ANNUAL PROGRESS REPORT for the contract "SCIENTIFIC COMMUNICATION RESEARCH IN SPACE BIOLOGY" Contract Number - NSR 09 010 027 to the Bioscience Programs Division Office of Space Sciences and Applications National Aeronautics and Space Administration from Biological Sciences Communication Project The George Washington University for the period January 1, 1967 - December 31, 1967 submitted December 29, 1967 GPO PRICE \$ _____ FACILITY FORM 602 Hard copy (HC) ________ Microfiche (MF) _______ ff 653 July 65 The George Washington University C. W. Shilling, M.D. Director, BSCP ** #### **BIBLIOGRAPHY** on ### PLANETARY QUARANTINE VOLUME I POLICY bу DONALD E. WRIGHT Manuscript Mary Hourican and Lydia Homann C. W. Shilling, M.D. Director, BSCP Work performed under NASA contract NSR-09-010-027 # TABLE OF CONTENTS | I. | Preface | • | • • | • | • | • | • | • | • | • | • | • | • |] | Pag | e i | |------|----------------------|---|-----|---|---|---|---|---|---|---|---|---|---|---|-----|-----| | II. | Bibliography | • | • • | • | • | • | • | • | • | • | • | • | • | • | • | 1 | | III. | Permuted Title Index | • | | • | • | • | • | • | • | • | • | • | • | • | • | 13 | | IV. | Author Index | • | • • | • | • | | • | ۰ | | | | • | • | • | • | 20 | I. Preface #### PREFACE The citations listed in these bibliographies were compiled from the files of the Biological Sciences Communication Project for their relevancy to the areas of interest of the National Aeronautics and Space Administration's Office of Planetary Quarantine. Volume I, Policy, includes references related to analysis of the sterilization requirements, conference proceedings and background information on NASA's position concerning spacecraft sterilization and planetary quarantine. Volume II, Environmental Microbiology, is concerned with citations involving microbial growth, detection, identification and monitoring throughout spacecraft fabrication. Citations involving contamination control are relatively few, since this area was covered in an earlier bibliography. Volume III, Engineering Parameters, incorporates material on air sampling, development and testing of spacecraft components, instrumentation, sterilization and decontamination procedures and spacecraft design. These three volumes, together with two previously published (CLEAN ROOMS, ETHYLENE OXIDE), comprise over 1,200 citations bearing on the spacecraft sterilization problem. Their purpose is to provide essential background material for the further development and publicizing of the planetary quarantine program in the United States. II. Policy Bibliography - 1. LEDERBERG, J. Can we keep Mars clean? Wash. D.C., the Washington Post Co. 1 p. - 2. PITTENDRIGH, C.S. Biology and the exploration of Mars. NASA (Contr. NASr-239). Wash. D.C. Space Science Board. 19 p. - 3. SAGAN, C., Editor. Unpublished review of the literature (relevant to the question of Mars probe sterilization). Appendix I. 33 p. - 4. SAGAN, C. AND COLEMAN, S. Biological Contamination of Mars. III Standards for Spacecraft sterilization. Source not identified. 19 p. - 5. COMMITTEE FOR EXTRATERRESTRIAL EXPLORATION. Development of international efforts to avoid contamination by extraterrestrial exploration. Science 128:887-889. 1958. - 6. LEDERBERG, J. and COWIE, D.B. Moondust. Science 127:1473-1475, 1958. ## 1959 - 7. ANONYMOUS. Contamination by extraterrestrial exploration. Nature 183(4666):925-928. Apr. 4, 1959. - 8. ANONYMOUS. Report of the committee on the exploration of extrater-restrial space (CETEX). ICSU Review 1:100-103, 1959. - 9. DAVIES, R.W. and COMUNTZIS, M.G. The sterilization of space vehicles to prevent extraterrestrial contamination. London, England. 10th Internatl. Astronaut. Congress. 1959. Proceedings. - 10. NIVICK, A. Astrobiology Session. Lunar and Planetary Exploration Colloquium. Los Angeles, Calif., Space Technology Laboratories, Inc. Sept. 23-24, 1959. Proceedings. 13 p. #### 1960 11. PHILLIPS, C.R. and HOFFMAN, R.K. Sterilization of interplanetary vehicles. Science 132(3433):991-995. Oct. 14, 1960. - 12. SAGAN, C. Biological contamination of the Moon. Proceedings of the Natl. Academy of Sciences 46(4):396-402. Apr. 1960. - 13. DAVID, H. Experts fear Venus contamination. Missiles and Rockets 8(8):30. February 20, 1961. - 14. POSNER, J., Editor. Problems and techniques associated with the decontamination and sterilization of spacecraft. (TN-D-771). Wash. D.C., NASA. Jan. 1961. Proceedings. - 15. QUIMBY, F.H. NASA space biology program. (NASA-Q-113). Wash. D.C., NASA. Oct. 2, 1961. 19 p. - 16. SNEATH, P.H.A. Dangers of contamination of planets and the Earth. In: PIRIE, N.W., Editor, The Biology of Space Travel. p. 95-106. London, England, the Inst. of Biology. 1961. 34 refs. - 17. BROWN, A.H. Protection of extraterrestrial regions from contamination by terrestrial organisms. In: A Review of Space Research. Chaptr. 9, No.5, p.12, Publ. 1079. Wash. D.C., Natl. Acad. of Sciences Natl. Res. Counc. 1962. - 18. BROWN, A.H. Back contamination. In: A Review of Space Research. Chaptr. 9, No.6, p. 13, Publ. 1079. Wash. D.C., Natl. Acad. of Sciences Natl. Res. Counc. 1962 - 19. BROWN, A.H. Space probe sterilization. In: A Review of Space Research. Chaptr. 10, p. 1-41, Publ. 1079. Wash. D.C., Natl. Acad. of Sciences Natl. Res. Counc. 1962. - 20. CLEMEDSON, C.J. Sterilization of lunar and planetary space vehicles (A Review). 13th Internatl. Astronaut. Congress. Varna, Bulgaria. Sept. 1962. Proceedings, Volume I. - 21. FRIEND, J.L. Problems of lunar and planetary exploration. Downey, Calif., North American Aviation, May 15, 1962. 11 p. - 22. HOBBY, G.L. Sterilization of Spacecraft. Proc. of Lunar and Planetary Explor. Downey, Calif. North Amer. Aviation, May 23, 1962. p. 49-52. 2 refs. - 23. JAFFE, L.D. Examination of engineering requirements and procedures for sterilization of unmanned lunar and planetary missions. Wash. D.C., NASA, Lunar and Planetary Programs. May 3, 1962. 25 p. - 24. QUIMBY, F.H., Editor. Conference on spacecraft sterilization. (TN-D-1357). Wash. D.C., NASA. Dec. 1962. Proceedings. 101 p. - 25. REYNOLDS, O.E. Biological science of interest in space flight and exploration. Wash. D.C. NASA, Office of Space Science and Applications. May 16, 1962. 6 p. - 26. ANDERSON, V.S.; IVES, N.; MacDONALD, T.P., et al. Astronautics information abstracts. Reports and open literature, Vol. VII, No.6. NASA (Contr. NAS7-100). Pasadena, California, Jet Propulsion Lab. June 1963. 138 p. - 27. ANDERSON, V.S.; IVES, N.; MacDONALD, T.P., et al. Astronautics information abstracts. Reports and open literature. Vol. VII, No.6. Pasadena, Calif., Jet Propulsion Lab. June 1963. 138 p. - 28. CORTRIGHT, E.M. Automated spacecraft of the United States. Wash. D.C. NASA, Office of Space Science and Applications. Sept. 1963. 23 p. - 29. NICKS, O.W. and REYNOLDS, O.E. Summary of NASA efforts concerning the decontamination and sterilization of lunar and planetary spacecraft. Wash. D.C. NASA. Aug. 23, 1963. 6 p. - 30. CORTRIGHT, E.M. Space exploration why and how. Norwegian Geographical Society, Norway. Sept. 27, 1964. Proceedings. 20 p. - 31. COSPAR. Information Bulletin No. 20. Secretariat, Paris, France. Nov. 1964. - 32. HOROWITZ, N.H. Spacecraft sterilization: a summary of my remarks at the Bioscience Subcommittee Meeting. Mar. 12-14, 1964. Wash. D.C., NASA. Apr. 13, 1964. 3 p. - 33. NATL. AERONAUT. AND SPACE ADMIN. Report of the Bioscience Planning Team. Apollo Lunar Science Program, Rept. of Planning Teams, Part II, Appendix. Wash. D.C. Dec. 1964. 18 p. - 34. NATL. AERONAUT. AND SPACE ADMIN. Astronautics and Aeronautics, 1963: Chronology on Science, Technology, and Policy. SP-4004. 610 p. Wash. D.C., Scientific and Tech. Info. Div. 1964. - 35. SAGAN, C. Report of the Ad Hoc Working Group on Mars Biological Orbiters. Harvard College Observatory and Smithsonian Astrophysical Observatory. June 1, 1964. Proceedings. 13 p. - 36. SNEATH, P.H.A. The limits of life. Discovery, p. 20-24. Apr. 1964. - 37. COSPAR. Information Bulletin No. 28. Report of the Space Science Board (NAS-NRC). Nov. 1965. p. 76-77. - 38. DOW, P.C., Jr. Exploration of interplanetary space by unmanned vehicles. Fifth European Space Flight Symposium. Munich, West Germany, July 1965. Proceedings. 30 p. - 39. DRYDEN, H.L. National and international cooperation in scientific experiments on future earth-orbiting spacecraft. In: BAGLEY, P.C., Editor, Scientific Experiments for Manned Orbital Flight. Vol. IV, p. 1-11. Wash. D.C., Amer. Astronaut. Soc. 1965. - 40. FRUTKIN, A.W. International Cooperation in Space. 186 p. Englewood Cliffs, N.J., Prentice-Hall, Inc. 1965. - 41. HALL, L.B. Spacecraft sterilization and the prevention of planetary contamination. 65th Annual Mtg. Atlantic City, N.J. Amer. Soc. for Microbiol. Apr. 26, 1965. Proceedings. - 42. HALL, L.B. Sterilization. Amer. Inst. of Aeronaut. and Astronaut. (local chapter) St. Louis, Missouri. Sept. 21, 1965. - 43. HALL, L.B. and BRUCH, C.W. Procedures necessary for the prevention of planetary contamination. In: FLORKIN, M., Editor, Life Sciences and Space Research, III. p. 48-62. Amsterdam, North-Holland Publ. Co. 1965. - 44. HITCHCOCK, D.R.; THOMAS, G.B.; and LANING, R.B. Statistical decision problems in large scale biological experiments. Final Report (NASw-871), Windsor Locks, Conn., United Aircraft Corp. Mar. 31, 1965. - 45. NATL. AERONAUT. AND SPACE ADMIN. Report of the Bioscience Working Group. Summer Conf. on Lunar Exploration and Science. Wash. D.C. 1965. p. 223-244. - 46. NATL. AERONAUT. AND SPACE ADMIN. Astronautics and Aeronautics, 1964: Chronology on Science, Technology, and Policy. SP-4005. 527 p. Wash. D.C., Scientific and Tech. Info. Div. 1965. - 47. NEWELL, H.E. Report to the Space Science Board on the Space Science and Applications programs. Wash. D.C., NASA Dec. 1965. 163 p. - 48. SAGAN, C. and COLEMAN, S. Spacecraft sterilization and the contamination of Mars. Astronaut. and Aeronaut. p. 22-27. May 1965. - 49.
SCHALKOWSKY, S. and COOLEY, W.C. Analysis of planetary quarantine requirements. NASA (Contr. NASw-1340). Wash. D.C., Exotech, Inc. April 5, 1965. 11 p. - 50. SPECKMAN, J. and CORNELL, R.G. Estimation for a one-parameter exponential model. Jour. of Amer. Stat. Assoc. 60:560-572. June 1965. - 51. WATKINS, H.D. Severe Voyager sterilization criteria set. Aviation Week and Space Tech. p. 58-63. Dec. 6, 1965. 52. ATWOOD, K.C. Basis for the sterility requirement. In: Spacecraft Sterilization Technology. SP-108. p. 3-10. Wash. D.C., NASA, Scientific and Tech. Info. Div. 1966. - 53. ATWOOD, K.C. Sterilization and contamination: The nature of the problem. In: PITTENDRIGH, C.S.; VISHNIAC, W.; and PEARMAN, J.P.T., Editors, Biology and the Exploration of Mars. Chaptr. 25, p. 449-462, Publ. 1296. Wash. D.C., Natl. Acad. of Sciences Natl. Res. Counc. 1966. - 54. BEAUCHAMP, J.J. and CORNELL, R.G. Spearman simultaneous estimation for a compartmental model. T.R. No. 9. NASA (NGR-10-004-029). Tallahassee, Fla., Florida State Univ. 1966. 19 p. 11 refs. - 55. BEAUCHAMP, J.J. and CORNELL, R.G. Simultaneous nonlinear estimation. T.R. No. 4. NASA (NGR-10-004-029). Tallahassee, Fla., Florida State Univ. 1966. 12 p. 9 refs. - 56. BENGSON, M.H. and THOMAE, F.W., Jr. The sterility control officer and the sterility control group new figures on the aerospace scene. Annual Tech. Mtg. Inst. of Environ. Science. Apr. 13-15, 1966. Proceedings. p. 485-489. - 57. BROWN, A.H. Back contamination and quarantine problems and perspectives. In: PITTENDRIGH, C.S.; VISHNIAC, W. and PEARMAN, J.P.T., Editors, Biology and the Exploration of Mars. Chaptr. 24, p. 443-445, Publ. 1296. Wash. D.C., Natl. Acad. Sciences Natl. Res. Counc. 1966. - 58. CORNELL, R.G. Spacecraft sterilization requirements. T.R. No. 1. NASA (NGR-10-004-029). Tallahassee, Fla., Florida State Univ. Feb. 14, 1966. 14 p. 6 refs. - 59. CORNELL, R.G. Variation in measurements of microbial loads. T.R. No. 2. NASA (NGR-10-004-029). Tallahassee, Fla., Florida State Univ. Feb. 16, 1966. 6 p. - 60. CORNELL, R.G. Biostatistics of space exploration: Microbiology and sterilization. Progress Rept. NASA (NGR-10-004-029). Tallahassee, Fla., Florida State Univ. Aug. 24, 1966. 10 p. - 61. CORNELL, R.G. A nomenclature of symbols relevant to the probability of contaminating Mars. T.R. No. 5. NASA (NGR-10-004-029). Tallahassee, Fla., Florida State Univ. Aug. 24, 1966. 7 p. - 62. CORNELL, R.G.; SAGAN, C.; LIGHT, J.O. et al. Report of the Working Group on standard nomenclature. COSPAR. July 6, 1966. - 63. CORNELL, R.G. and SPECKMAN, J.A. Estimation for a simple exponential model. T.R. No. 3. NASA (NGR-10-004-029). Tallahassee, Fla., Florida State Univ. Feb. 24, 1966. 27 p. 20 refs. - 64. COSPAR. Information Bulletin No. 33. Report of the Consultative Group on the potentially harmful effects of space experiments. Oct. 1966. 4 p. - 65. COSPAR. Information Bulletin N. 33. Report of the Organizing Committee for a Symposium on Techniques for Space Probe Sterilization. Oct. 1966. 4 p. - 66. DAVIES, R.W. and HOROWITZ, N.H. Spacecraft sterilization implications and suggestions. In: BROWN, A.H. and FLORKIN, M., Editors, Life Sciences and Space Research, IV. p. 197-220. Amsterdam, North-Holland Publ. Co. 1966. 12 refs. - 67. EPSTEIN, B. Bacterial extinction time as an extreme value phenomenon. Berkeley, Calif., Operations Research Center, Univ. of Calif., March 1966. 9 p. - 68. HALL, L.B. Sterilizing space probes. Internatl. Science and Technol. 6 p. Apr. 1966. - 69. HALL, L.B. Contamination and sterilization. Biospace Technology Training Program. Wallops Is., Va. NASA/Univ. of Virginia. Aug. 1966. 11 p. - 70. HALL, L.B. and CRAVEN, C. Planetary quarantine control of terrestrial contamination. 66th Annual Mtg., Los Angeles, Calif. Amer. Soc. for Microbiol. May 1966. Proceedings. - 71. JOHNSON, J.D. Contamination analysis and monitoring. In: Spacecraft Sterilization Technology. SP-108. p. 293-304. Wash. D.C., NASA, Scientific and Tech. Info. Div. 1966. - 72. LIGHT, J.O.; CRAVEN, C.W.; VISHNIAC, W. et al. A discussion of the planetary quarantine constraints. I. An introduction to the problems of planetary quarantine. In: BROWN, A.H. and FAVORITE, F.G., Editors, Life Sciences and Space Research V. 16 p. Amsterdam, North-Holland Pub. Co. 1966. - 73. LORSCH, H.G. and KOESTERER, M.G. Biological and engineering aspects of spacecraft sterilization. In: BROWN, A.H. and FAVORITE, F.G., Editors, Life Sciences and Space Research V. 9 p. Amsterdam, North-Holland Pub. Co. 1966. 21 refs. - 74. MANDROVSKY, B.; IMSHENETSKTY, A.A.; OYAMA, V., et al. Spacecraft sterilization procedures in the USSR. Meeting on Sterilization of Space Vehicles. UCLA, May 7, 1962. Library of Congress, ATD Info. Ltr., Aug. 5, 1966. 19 p. - 75. MEETER, D.A. A newton-gradient method for non-linear problems in Hilbert space. T.R. No. 7. NASA (NGR-10-004-029). Tallahassee, Fla., Florida State Univ. Aug. 24, 1966. 11 p. 10 refs. - 76. MILES, J.R. Spacecraft sterilization program. In: Spacecraft Sterilization Technology. SP-108. p. 309-311. Wash. D.C., NASA, Scientific and Tech. Info. Div. 1966. - 77. MURRAY, B.C. and DAVIES, M.E. A comparison of U.S. and Soviet efforts to explore Mars. Rept. No. P3285. Santa Monica, Calif., Rand Corp. Jan. 1966. 42 p. - 78. NATL. ACAD. OF SCIENCES NATL. RES. COUNC. U.S. space science program, Space Science Board Report to COSPAR. Wash. D.C. 1966. p. 213-214. - 79. NATL. AERONAUT. AND SPACE ADMIN. Standard procedures for the microbiological examination of space hardware. Wash. D.C. Office of Space Science and Applications. June 1966. 40 p. 6 refs. - 80. NATL. AERONAUT. AND SPACE ADMIN. Report to the Space Science Board on the Space Science and Applications Program. Wash. D.C. Nov. 1966. 189 p. - 81. NATL. AERONAUT. AND SPACE ADMIN. Significant Achievements in Space Bioscience, 1958-1964. NASA SP-92. 128 p. Wash. D.C., Scientific and Tech. Info. Div. 1966. - 82. NATL. AERONAUT. AND SPACE ADMIN. Astronautics and Aeronautics 1965: Chronology on Science, Technology, and Policy. SP-4006. 686 p. Wash. D.C., Scientific and Tech. Info. Div. 1966. - 83. NEWELL, H.E. The role and responsibility of NASA in relation to space-craft sterilization. In: Spacecraft Sterilization Technology. SP-108. p. 11-18. Wash. D.C., NASA Scientific and Tech. Info. Div. 1966. - 84. PETROSOVITS, A. Dilution model: a Bayesian approach. T.R. No. 6. NASA (NGR-10-004-029). Tallahassee, Fla., Florida State Univ. Aug. 24, 1966. 25 p. 14 refs. - 85. PITTENDRIGH, C.S. The path to Voyager. Astronaut. and Aeronaut., Vol. IV, p. 76-77, 79-80, 82, 84, 86, 89. Nov. 1966. - 86. REYNOLDS, O.E. and NICKS, O.W. NASA program scope and definition. In: Spacecraft Sterilization Technology. SP-108. p. 19-24. Wash. D.C., NASA, Scientific and Tech. Info. Div. 1966. - 87. ROSHOLT, R.L. An Administrative History of NASA, 1958-1963. NASA SP-4104. 681 p. Wash. D.C., NASA, Scientific and Tech. Info. Div. 1966. - 88. SAGAN, C. and COLEMAN, S. Decontamination standards for Martian exploration programs. In: PITTENDRIGH, C.S.; VISHNIAC, W. and PEARMAN, J.P.T., Editors, Biology and the Exploration of Mars. Chaptr 28, p. 470-481, Publ. 1296. Wash. D.C., Natl. Acad. Sciences Natl. Res. Counc. 1966. - 89. SANDIA CORP. Planetary quarantine program. Quart. Prog. Repts. 1-4. NASA (Contr. 09-019-040). Albuquerque, N. Mex. July 1966 Mar. 1967. - 90. SCHALKOWSKY, S. A critique of current spacecraft sterilization standards. Report to the NASA Bioscience Subcommittee. NASA (Contr. NASW-1340). Wash. D.C., Exotech, Inc. Jan. 3, 1966. 11 p. - 91. SCHALKOWSKY, S. Estimation of planetary contamination probabilities due to flight of the USSR Venus 3. NASA (Contr. NASw-1340). Wash. D.C., Exotech, Inc. Aug. 1966. 14 p. - 92. SCHALKOWSKY, S. Analytical techniques in planetary quarantine and spacecraft sterilization. Final Rept. NASA (Contr. NASw-1340). Wash. D.C., Exotech, Inc. Nov. 1966. 26 p. 8 refs. - 93. SCHALKOWSKY, S. and COOLEY, W.C. Analysis of planetary quarantine requirements. Report to the NASA Office of Bioscience. NASA (Contr. NASW-1340). Wash. D.C., Exotech, Inc. Apr. 5, 1966. 11 p. - 94. SCHALKOWSKY, S. and WIEDERKEHR, R. A stochastic sterilization model. T.R. No. 13. NASA (Contr. NASw-1340). Wash. D.C., Exotech, Inc. May 6, 1966. 19 p. 3 refs. - 95. SCHALKOWSKY, S. and WIEDERKEHR, R. Log-normal model for microbial survival in heat sterilization. NASA (Contr. NASw-1340). Wash. D.C., Exotech, Inc. Oct., 1966. 35 p. 15 refs. - 96. SEAMANS, R.C., Jr. The achievement of space: values and directions. 1st Annual Robert H. Goddard Lecture of the Natl. Space Club. Wash. D.C., Mar. 15, 1966. 31 p. - 97. SEAMANS, R.C., Jr. Giving form to our space goals recent lessons and new directions. Astronaut. and Aeronaut. Oct. 1966. p. 60-66. - 98. SHERRY, E.J. and TRAUTH, C.A. An assembly contamination model. Rept. (SC-RR-66-421). Albuquerque, N. Mex., Sandia Corp. July 1966. 30 p. 7 refs. - 99. SHERRY, E.J. and TRAUTH, C.A. A model for planetary quarantine requirements. Rept. (SC-RR-66-588). Albuquerque, N. Mex., Sandia Corp. Sept. 1966. 46 p. 9 refs. - 100. UNGAR, A.; WHEELER, R.E. and ROBERTS, D.S. Problems of biological contamination of Mars. Final Rept. NASA (Contr. NASr-65(06). Chicago, Ill., I.I.T. Res. Inst. Mar. 1966. 20 p. - 101. ABRAMSON, R. Death shadows Apollo and AAP. Astronaut. and Aeronaut. Mar. 1967. p. 8-9. - 102. ANONYMOUS. Space treaty approved by UN General Assembly. Astronaut. and Aeronaut. Feb. 1967. p. 46-48. - 103. ANONYMOUS. Scientists, NASA struggle over post-Apollo mix. Space Aeronautics. Mar. 1967. 4 p. - 104. BEAUCHAMP, J.J. and CORNELL, R.G. Simultaneous estimation by partial totals for compartmental models. T.R. No. 10. NASA, (NGR-10-004-029). Tallahassee, Fla., Florida State Univ. Feb. 1, 1967. 22 p. 10 refs. - 105. BRANNEN, J.P. A rational model for spacecraft sterilization requirements. Rept. (SC-RR-67-256). Albuquerque, N. Mex., Sandia Corp. Apr. 1967. 30 p. 14 refs. - 106.
CORNELL, R.G. Estimation of the parameters in exponential decontamination models. T.R. No. 8. NASA (NGR-10-004-029). Tallahassee, Fla., Florida State Univ. Feb. 1, 1967. 12 p. 10 refs. - 107. CORNELL, R.G. Minutes of the Mathematical Models Subcommittee of the Spacecraft Sterilization Advisory Committee. Tallahassee, Fla., Florida State Univ. Feb. 8-9, 1967. 16 p. - 108. CORNELL, R.G. Biostatistics of space exploration: microbiology and sterilization. NASA (NGR-10-004-029). Tallahassee, Fla., Florida State Univ. Mar. 1, 1967. 3 p. - 109. CORTRIGHT, E.M. The Voyager Program. 5th Goddard Mem. Symp. Wash. D.C. AAS. Mar. 14, 1967. 37 p. - 110. EBERHART, J. NASA's post-moon pitch: Research. Science News 91:60-61. Jan. 21, 1967. - 111. HOLLANDER, M. Asymptotic efficiency of 2 nonparametric competitors of Wilcoxon's two-sample test. NASA (NGR-10-004-029). Tallahassee, Fla., Florida State Univ. Feb. 1, 1967. 18 p. 12 refs. - 112. HOROWITZ, N.H. Microorganisms on Mars. Science 156:1436. June 16, 1967. - 113. HOROWITZ, N.H.; SHARP, R.P. and DAVIES, R.W. Planetary contamination I: The problem and the agreements. Science 155(3769):1501-1505. Mar. 24, 1967. 58 refs. - 114. HYATT, A. Beyond Apollo. Internatl. Science and Technol. Mar. 1967. p. 29-39. - 115. LEAVITT, W. Deeper into space but not quite on to Mars. Space Digest. March 1967. p. 95-96. - 116. LEAVITT, W. After the Apollo tradegy NASA ponders safety changes. Aerospace Internatl. Apr. 1967. p. 34-38. - 117. MURRAY, B.C.; DAVIES, M.E. and ECKMAN, P.K. Planetary contamination. II: Soviet and U.S. practices and policies. Science 155(3769): 1505-1511. Mar. 24, 1967. - 118. NATL. AERONAUT. AND SPACE ADMIN. NASA Standard Procedures for the Microbiological Examination of Space Hardware. NHB 5340.1. Wash. D.C. Aug. 1967. 40 p. - 119. NATL. AERONAUT. AND SPACE ADMIN. NASA Standards for Clean Rooms and Work Stations for the Microbially Controlled Environment. NHB 5340.2. Wash. D.C. Aug. 1967. 35 p. - 120. NEWELL, H.E. NASA's Space Science and Applications program. U.S. Senate (Comm. on Aeronaut. and Space Sci.). Wash. D.C. NASA. Apr. 20, 1967. 208 p. - 121. NEWELL, H.E. Impact of space research on science and technology. Science, 157:29-39. July 7, 1967. - 122. REYNOLDS, O.E. and HALL, L.B. Developments in space-related and microbiological technology. 67th Annual Mtg. New York, N.Y. Amer. Soc. for Microbiol. Apr. 30 May 4, 1967. Proceedings. - 123. WYER, A.; SHERRY, E.J.; BEARMAN, J. et al. Minutes of the Mathematical Models Subcommittee of the Spacecraft Sterilization Advisory Committee. Tallahassee, Fla., Florida State Univ. Feb. 8-9, 1967. 16 p. #### III. Permuted Index Key words in the title of each of the articles referenced in this work have been rotated to the beginning of the title and alphabetized. Thus, if one should search for "U.S. space science program" it would appear alphabetically at the beginning of the line for all titles in which it actually occurs. The number at the right refers to the bibliographical citation number. | AAP/Death shadows Apollo and | 101 | |---|------------------------| | Abstracts/Astronautics information | 26, 27 | | Achievement of space: values and directions/The | 96 | | Achievements in Space Bioscience, 1958-1964/Significant | 81 | | Analysis and monitoring/Contamination | 71 | | Analysis of planetary quarantine requirements/ | 49 , 93 | | Apollo and AAP/Death shadows | 101 | | Apollo transfer NAGA was been a large to the second | 114 | | Apollo tragedy - NASA ponders safety changes/After the | 116 | | Applications Program/Report to the Space Science Board on the | 80 | | Astronautics & Aeronautics, 1963. Chronology on Science, | 34 | | Astronautics & Aeronautics, 1964. Chronology on Science, | 46 | | Astronautics & Aeronautics, 1965. Chronology on Science, | 82 | | Asymptotic efficiency of 2 non-parametric competitors of Wilcox | | | Automated spacecraft of the United States/ | 28 | | | | | Back Contamination/ | 18 , 5 7 | | Bacterial extinction time as an extreme value phenomenon | 67 | | Bayesian approach/Dilution model; A | 84 | | Biological and engineering aspects of spacecraft sterilization/ | 73 | | Biological contamination of Mars/Problems of | 100 | | Biological experiments/Statistical decision problems in large | 44 | | Biological science of interest in space flight and exploration | 25 | | Biology and the exploration of Mars/ | 2 | | Bioscience, 1958-1964/Significant Achievements in Space | 81 | | Bioscience Working Group/Report of the | 45 | | Biosciences Planning Team/Report of | 33 | | Biostatistics of space exploration: microbiology and | 60, 108 | | | | | Clean Rooms and Work Stations for the Microbially Controlled | 119 | | Colloquium/Astrobiology Session. Lunar and Planetary | 10 | | Competitors of Wilcoxon's two-sample test/Asymptotic efficiency | 111 | | Conference on spacecraft sterilization/ | 24 | | Constraints. I. An introduction to the problems of planetary qu | 72 | | Contamination. I./Planetary | 113 | | Contamination. II: Soviet and U.S. practices and policies/Plane | 117 | | Contamination analysis and monitoring/ | 71 | | Contamination and quarantine problems and perspectives/Back | 57 | | Contamination and sterilization/ | 69 | | Contamination by extraterrestrial exploration/ | 7 | | Contamination by extraterrestrial exploration/Development of in | 7
5 | | Contamination by terrestrial organisms/Protection of extraterre | 17 | | Contamination/Experts fear Venus | 13 | | Contamination model/An assembly | 98 | | Contamination of Mars/Problems of biological | 100 | | Contamination of Mars/Spacecraft sterilization and the | 48 | | Contamination of Mars. III Standards for spacecraft sterilizati | 4 | | Contamination of planets and the Earth/Dangers of | 16 | |--|---| | Contamination of the Moon/Biological | 12 | | Contamination/Planetary quarantinecontrol of terrestrial | 70 | | Contamination probabilities due to flight of the USSR's Venus 3 | 91 | | Contamination/Procedures necessary for the prevention of planet | 43 | | Contamination/Spacecraft sterilization and the prevention of pl | 41 | | Contamination: The nature of the problem/Sterilization and | 53 | | Contamination/The sterilization of space vehicles to prevent ex | 9 | | Control of terrestrial contamination/Planetary quarantine | 70 | | Cooperation in scientific experiments on future earth-orbiting | 39 | | Cooperation in space/International | 40 | | Criteria set/Severe Voyager sterilization | 51 | | Critique of current spacecraft sterilization standards/ | 90 | | Decontamination and sterilization of lunar and planetary spacec Decontamination and sterilization of spacecraft/Problems and te Decontamination models/Estimation of the parameters in exponent Decontamination standards for Martian exploration programs/ | 29
14
106
88 | | Dilution model: A Bayesian approach/ Directions/The achievement of space: values and | 84
96 | | Earth/Dangers of contamination of planets and the Earth-orbiting spacecraft/National and international cooperatio Engineering aspects of spacecraft sterilization/Biological and Engineering requirements and procedures for sterilization of un Environment/NASA Standards for Clean Rooms and Work Stations Estimation for a compartmental model/Spearman simultaneous Examination of space hardware/Standard procedures for the micro Experiments on future earth-orbiting spacecraft/National and in Experiments/Report of the Consultative Group on the potentially Exploration/Biological science of interest in space flight and Exploration/Contamination by extraterrestrial Exploration/Development of international efforts to avoid conta Exploration: microbiology and sterilization/Biostatistics of sp 60 Exploration of extraterrestrial space (CETEX)/Report of the com Exploration of interplanetary space by unmanned vehicles Exploration/Problems of lunar and planetary Exploration programs/Decontamination standards for Martian Exponential model/Estimation for a simple Extraterrestrial exploration/Contamination by Extraterrestrial exploration/Development of international effor Extraterrestrial regions from contamination by terrestrial orga | 16
39
73
23
119
54
79
39
64
25
7
508
88
21
88
63
7
5 | | Goalsrecent lessons and new directions/Giving form to our spa
Group on the potentially harmful effects of space experiments/R
Group/Report of the Bioscience Working | 97
64
45 | | Harmful effects of space experiments/Report of the Hilbert space/A Newton-gradient method for non-linear problems
History of NASA, 1958-1963/An administrative | | 64
75
87 | |---|-------------|---| | Information Bulletin No. 20/COSPAR Information Bulletin No. 28/COSPAR Information Bulletin No. 33/COSPAR International cooperation in scientific experiments on future International cooperation in space/ International efforts to avoid contamination by extraterrestri Interplanetary vehicles/Sterilization of Introduction to the problems of planetary quarantine/A discuss | 64, | 31
37
65
39
40
5
11
72 | | Life/The limits of Loads/Variation in measurements of microbial Lunar and Planetary Exploration Colloquium/Astrobiology Sessio Lunar and planetary exploration/Problems of Lunar and planetary missions/Examination of engineering requir | | 36
59
10
21
23 | | Mars/A comparison of U.S. and Soviet efforts to explore Mars Biological Orbiters/Report of the Ad Hoc Working Group on Mars clean?/Can we keep Mars/Deeper into space - but not quite on to Mars/Microorganisms on Mars probe sterilization/Unpublished review of the literature Mars/Problems of biological contamination of Mars/Spacecraft sterilization and the contamination of Mars. III Standards for spacecraft sterilization/Biological co Martian exploration programs/Decontamination standards for Mathematical Models Subcommittee of the Spacecraft Sterilizati Measurements of microbial loads/Variation in Microbiological examination of space hardware/Standard Microbiological technology/Developments in space-related and Microbiology and sterilization/Biostatistics of space Microorganisms on Mars/ Model/A stochastic sterilization Model/An assembly contamination Model/Estimation for a one-parameter exponential Model for microbial survival in heat sterilization/Log-normal Model for planetary quarantine requirements/A rational | 107,
79, | 122
108
112
94
98
50
63
95 | | Model for spacecraft sterilization requirements/A rational Model/Spearman simultaneous estimation for a compartmental Models/Estimation of the parameters in exponential decontamina Models/Simultaneous estimation by partial totals for compartme Models Subcommittee of the Spacecraft Sterilization Advisory | | 105
54
106
104 | | Monitoring/Contamination analysis and Moon/Biological contamination of the Moondust/ | 71
12
6 | |--|--| | NASA, 1958-1963/An Administrative History of NASA efforts concerning the decontamination and sterilization o NASA in relation to spacecraft sterilization/The role and respo NASA ponders safety changes/After the Apollo tragedy NASA program scope and definition NASA's post-moon pitch: Research/ NASA Standard Procedures for the Microbiological Examination of NASA, struggle over post-Apollo mix-Scientists, Newton-gradient method for non-linear problems in Hilbert space/ Nomenclature of symbols relevant to the probability of contamina Nomenclature/Report of the Working Group on standard Nonlinear estimation/Simultaneous | 87
29
83
116
86
110
79, 118
103
75
61
62
55 | | Orbiters/Report of the Ad Hoc Work Group on Mars Biological
Organisms/Protection of extraterrestrial regions from contamina | 35
17 | | Planetary contamination I: The problem and the agreements Planetary exploration/Problems of lunar and Planetary missions/Examination of engineering requirements and Planetary quarantine/A discussion of the planetary quarantine Planetary quarantine and spacecraft sterilization/Analytical te Planetary quarantinecontrol of terrestrial contamination/ Planetary quarantine Program/ Planetary quarantine requirements/A model for Planetary quarantine requirements/Analysis of Planets and the Earth/Danger of contamination of Post-Apollo mix/Scientists, NASA struggle over Practices and policies/Planetary contamination II: Soviet and Prevention of planetary contamination/Procedures necessary for Probability of contaminating Mars/A nomenclature of symbols rel Problem/Sterilization and contamination: The nature of the Problems and techniques associated with the decontamination and Problems of lunar and planetary exploration/ Procedures for the microbiological examination of space hardwar Procedures necessary for the prevention of planetary contaminat Program scope and definition/NASA Program/Spacecraft sterilization Program, Space Science Board Report to COSPAR/U.S. space scienc | 113
21
23
72
92
70
89
99
49,93
16
103
117
43
61
79
43
86
76 | | Quarantine problems and perspectives/Back contamination and | 57 | | , | | |---|------------| | Report of the Biosciences Planning Team/ | 33 | | Report of the Bioscience Working Group/ | 45 | | Report of the Working Group on standard nomenclature/ | 62 | | Report to the Space Science Board on the Space Science and Appl | 80 | | Requirement/Basis for the sterility | 52 | | Requirements/A model for planetary quarantine | 9 9 | | Requirements/Analysis of planetary quarantine | 93 | | Requirements/Spacecraft sterilization | 58 | | Research/NASA's post-moon pitch:/ | 110 | | Research on science and technology/Impact of space | 121 | | Review of the literature (relevant to the question of Mars prob | 3 | | Role and responsibility of NASA in relation to spacecraft steri | 83 | | Safety changes/After the Apollo tragedy NASA ponders | 116 | | Science and technology/Impact of space research on | 121 | | Soviet and U.S. practices and policies/Planetary contamination. | 117 | | Soviet efforts to explore Mars/A comparison of U.S. and | 77 | | Space biology program/NASA | 15 | | Space by unmanned vehicles/Exploration of interplanetary | 38 | | Space (CETEX)/Report of the committee on the exploration of ext | 8 | | Space exploration - why and how/ | 30 | | Space flight and exploration/Biological science of interest in | 25 | | Space hardware/Standard procedures for the microbiological exam | - | | Space probe sterilization/ | 19 | | Space Probe Sterilization/Report of the Organizing Committee fo | 65 | | Space probes/Sterilizing | 68 | | Space-related and microbiological technology/Developments in | 122 | | Space Science and Applications Program | 120 | | Space Science and Applications Program/Report to the Space Scie | 47, 80 | | Space science program, Space Science Board Report to COSPAR/U.S | 78 | | Space: values and directions/The achievement of | 96 | | Space vehicles to prevent extraterrestrial contamination/The st | 9 | | Spacecraft/National and international cooperation in scientific | 39 | | Spacecraft/Problems and techniques associated with the decontam | 14 | | Spacecraft sterilization/ | 32 | | Spacecraft sterilization/Analytical techniques in planetary qua | 92 | | Spacecraft sterilization and the contamination of Mars/ | 48 | | Spacecraft sterilization and the prevention of planetary contam | 41 | | Spacecraft sterilization/Biological and engineering aspects of | 73 | | Spacecraft sterilization/Biological contamination of Mars. III | 4 | | Spacecraft sterilization/Conference on | 24 | | Spacecraft sterilization - implications and suggestions/ | 66 | | Spacecraft/Sterilization of | 22 | | Spacecraft sterilization procedures in the USSR/ | 74 | | Spacecraft sterilization program/ | 76 | | Spacecraft sterilization requirements/ | 58 | | Spacecraft sterilization requirements/A rational model for | 105 | | Spacecraft sterilization standards/A critique of current | 90 | | Spacecraft sterilization/The role and responsibility of NASA in | 83 | | <u> </u> | | | Spacecraft/Summary of NASA efforts concerning the decontaminati Spearman
simultaneous estimation for a compartmental model/Standards/A critique of current spacecraft sterilization Standards for Clean Rooms and Work Stations for the Microbially Statistical decision problems in large scale biological experim Sterility control officer and the sterility control groupnew | 29
54
90
119
44
56 | |--|---| | Sterilization/Contamination and | 52
42
92
53
41
60, 108
69 | | Sterilization criteria set/Severe Voyager Sterilization/Log-normal model for microbial survival in heat Sterilization model/A stochastic Sterilization of interplanetary vehicles/ Sterilization of lunar and planetary space vehicles (A Review)/ Sterilization of lunar and planetary spacecraft/Summary of NASA Sterilization of Spacecraft/ | 51
95
94
11
20
29 | | Sterilization of spacecraft/Problems and techniques associated Sterilization of space vehicles to prevent extraterrestrial con Sterilization of unmanned lunar and planetary missions/Examinat Sterilization program/Spacecraft Sterilization/Report of the Organizing Committee for a Symposiu Sterilization requirements/A rational model for spacecraft Sterilization requirements/Spacecraft Sterilization/Space probe | 14
9
23
76
65
105
58 | | Sterilization standards/A critique of current spacecraft Sterilization/The role and responsibility of NASA in relation t Sterilization/Unpublished review of the literature (relevant to Sterilizing space probes/ Stochastic sterilization model/A Survival in heat sterilization/Log-normal model for microbial Symbols relevant to the probability of contaminating Mars/A nom | 90
83
3
68
94
95
61 | | Techniques associated with the decontamination and sterilizatio Techniques for Space Probe Sterilization/Report of the Organizi Technology/Developments in space-related and microbiological Treaty approved by UN General Assembly/Space | 14
65
122
102 | | UN General Assembly/Space treaty approved by United States/Automated spacecraft of the U.S. and Soviet efforts to explore Mars/A comparison of U.S. practices and policies/Planetary contamination II: Soviet U.S. space science program, Space Science Board Report to COSPA USSR/Spacecraft sterilization procedures in the USSR/Spacecraft sterilization of planetary contamination due to fli | 74 | | Value phenomenon/Bacterial extinction time as an extreme | 67 | |---|-----------------| | Variation in measurements of microbial loads/ | 59 | | Vehicles (A Review)/Sterilization of lunar and planetary space | 20 | | Vehicles/Exploration of interplanetary space by unmanned | 38 | | Vehicles/Sterilization of interplanetary | 11 | | Venus contamination/Experts fear | 13 | | Voyager Program/The | 109 | | Voyager sterilization criteria set/Severe | 51 | | Voyager/The path to | 51
85 | | | | | Wilcoxon's two-sample test/Asymptotic efficiency of 2 non-param | 111 | ### IV. Author Index The following is a listing of all authors, whether sole or one of multiple authors whose works are cited in this bibliography. The numbers at the right refer to the bibliographical citation number. ## AUTHOR INDEX | Abramson, R. Anderson, V.S Anonymous. Atwood, K.C. | • | • • | • • | · • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | 7, | 8, | | 02, | 26
103, | |--|--------------|-----|-----|-----|----|------------|----------|---|-----|-----|---|------------|----------|------------------------|-----|--------|---|------|---|----------|---------------------|---------------------|-------------------------|-------------------------------| | Bearman, J. Beauchamp, J. Bengson, M.H. Brannen, J.P. Brown, A.H. Bruch, C.W. | J. | • | • • | • • | • | • | • | • | • | • | • | | • | • | | | • | | • | 17 | 5 ¹
• | ڙ و +
ڊ8ا | 55,
,19 | 104
56
105
57 | | Clemedson, C. Coleman, S. Committee for Comuntzis, M. Cooley, W.C. Cornell, R.G. Cortright, E. COSPAR Cowie, D.B. Craven, C.W. | Ex
G
M | cti | rat | cer | 50 | st:
,51 | ria
; | | Ex. | rp] | | eat
.60 | ;
),6 | on
:
:
:
: | .62 | ·
· | | . 10 | ·
·
·
·
·
·
·
·
·
·
·
·
·
·
·
·
·
·
· | ;
;10 | 26 | 4,
103,3 | ,48

 | 93
93
108
109
109 | | David, H Davies, M.E. Davies, R.W. Dow, P.C., Jr Dryden, H.L. | • | • | • • | • • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | , e | 77,
66, | ,117
,113
38 | | Eberhart, J. Eckman, P.K. Epstein, B. | | | | | | | • | • | | • | | | | | | | | | | | | | | 117 | | Friend, J.L. Frutkin, A.W. | | • • | | • • | • | • | • | • | • | | | • | • | | | • | | • | | | • | • | • | 21
40 | | Hall, L.B Hitchcock, D. Hobby, G.L. Hoffman, R.K. Hollander, M. Horowitz, N.H Hyatt, A | R. | • | • • | • | • | • | • | • | • | | • | | | | • | | | | 32 | 2,6 | 66, | | 12, | 44
22
11
111
113 | | Imshenetskiy, | • | • | • | 7 4 | | Jaffe, L.D
Johnson, J.D. | • | | • | • | 23
71 | |---|-----|----------|---|---------|---|------------|---|----------|----|----|----------|---|----|----------|----------|----|-----|----------|-----------|------------|------------|--------------|------------------|--------------------------------| | Koesterer, M.G. | | | | • | • | | • | | • | • | • | | | • | | • | | • | • | | • | • | • | 7 3 | | Laning, R.B Leavitt, W Lederberg, J. Light, J.O Lorsch, H.G | • | 1] | .5,
62 | 116
1,6
2,72 | | MacDonald, T.P. Mandrovsky, B. Meeter, D.A. Miles, J.R. Murray, B.C. | • | | • | • | • | • | • | • | • | • | • | • | • | • | • | : | • | • | • | • | | • | • | 7 4
75
7 6 | | Natl. Acad. of Natl. Aeronaut. Newell, H.E Nicks, O.W Nivick, A | • | ind
: | | ра
• | • | <i>.</i> . | | nir
• | ı. | 33 | 3,3
• | , | 45 | , 4
• | .6,
• | 79 | , e | 30,
• | ,81
47 | عوا
عور | 32,
33, | , 12
, 12 | 18,
20,
29 | 119
121
86,86 | | Oyama, V | • | • | • | • | | • | • | • | • | • | • | | • | • | • | • | • | | • | • | | • | • | 74 | | Petrosovits, A. Pittendrigh, C. Phillips, C.R. Posner, J | s. | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | : | • | • | • | • | | 85,2
11 | | Quimby, F.H | • | • | • | • | • | • | • | • | • | • | • | • | | | | • | | | • | • | • | • | 15 | 5,24 | | Reynolds, O.E. Roberts, D.S. Rosholt, R.L. | • | 100 | | Sagan, C Sandia Corp Schalkowsky, S. Seamans, R.L., Sharp, R.P Sherry, E.J Sneath, P.H.A. Speckman, J | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | | • | • | | • | 89 | | Thomae, F.W., J
Thomas, G.B
Trauth, C.A | Γr. | | • | | • | • | • | • | • | • | • | • | • | • | | • | • | • | • | • | • | • | ·
98 | 56
44
99 , 99 | | Ungar, A | | | • | 100 | | Wishniac, W | • | ٠ | • | 72 | |----------------|----|------| | Watkins, H.D. | | | | | • | | | • | | | | | | | | | | | | | | | | 51 | | Wheeler, R.E. | | | | • | | • | • | • | • | • | | | • | | • | | • | | • | • | | | | 100 | | Wiederkehr, R. | • | | | | • | • | | • | • | | | | | | | | | | • | • | | | 91 | 95و+ | | Wyer, A | 123 | #### BIBLIOGRAPHY on ## PLANETARY QUARANTINE VOLUME II ## ENVIRONMENTAL MICROBIOLOGY bу DONALD E. WRIGHT Manuscript Mary Hourican and Lydia Homann C. W. Shilling, M.D. Director, BSCP Work performed under NASA contract NSR-09-010-027 ## TABLE OF CONTENTS | I. | Preface | • | • | • | • | ۰ | • | • | ۰ | • | • | • | • | • | • | Page i | |------|----------------------|---|---|---|---|---|---|---|---|---|---|---|---|---|---|--------| | II. | Bibliography | • | • | • | • | • | • | • | • | • | • | • | • | • | • | 1 | | III. | Permuted Title Index | • | • | • | • | • | • | • | • | • | • | • | • | ٠ | • | 40 | | IV. | Author Index | | • | | ۰ | • | • | ۰ | | • | • | • | • | • | • | 60 | I. Preface #### PREFACE The citations listed in these bibliographies were compiled from the files of the Biological Sciences Communication Project for their relevancy to the areas of interest of the National Aeronautics and Space Administration's Office of Planetary Quarantine. Volume I, Policy, includes references related to analysis of the sterilization requirements, conference proceedings and background information on NASA's position concerning spacecraft sterilization and planetary quarantine. Volume II, Environmental Microbiology, is concerned with citations involving microbial growth, detection, identification and monitoring throughout spacecraft fabrication. Citations involving contamination control are relatively few, since this area was covered in an earlier bibliography. Volume III, Engineering Parameters, incorporates material on air sampling,
development and testing of spacecraft components, instrumentation, sterilization and decontamination procedures and spacecraft design. These three volumes, together with two previously published (CLEAN ROOMS, ETHYLENE OXIDE), comprise over 1,200 citations bearing on the spacecraft sterilization problem. Their purpose is to provide essential background material for the further development and publicizing of the planetary quarantine program in the United States. II. Bibliography on Environmental Microbiology #### ENVIRONMENTAL MICROBIOLOGY - 1. ANONYMOUS. On the demonstration of bactericidal substances in commonly used culture media. Translation No. 756. Ft. Detrick, Md., U.S. Army Biol. Labs. - 2. ANONYMOUS. Sterilization, disinfection, fumigation and sanitization. In: Manual of Preventive Medicine. Phila., Pa., Philadelphia Naval Shipyard. - 3. CURRY, W.A. and SWANTON, E.M. The use of electronic particle counter in the study of bacterial growth kinetics. 12 p. - 4. HAWRYLEWICZ, E.J., HAGEN, C.A., TOLKACZ, V. et al. Probability of growth (Pg) of viable microorganisms in Martian environments. Chicago, Ill., IIT Research Inst. 4 p. - 5. HEMENWAY, C.L. Experiment S-12, Micrometeorite collection. 15 p. - 6. HUTTON, R.S. The possible military significance of contaminants found in tropical atmospheres. Ft. Clayton, Canal Zone, U.S. Army Tropic Test Center. p. 501-512. - 7. KLINE, L.B. and HULL, R.N. The virucidal properties of peracetic acid. Amer. Jour. Clin. Pathol. 33: 30-33. - 8. McGRAY, R.J., KITZKE, E.D. and DINEEN, P. Evaluation of disinfectant fogging techniques under hospital in-use conditions. p. 110-115. - 9. RIELY, P.E. and GALL, L.S. Effect of diet and atmosphere on intestinal and skin flora. Vol. II Literature Survey. Contr. (NAS-9-4172). Farmingdale, L.I., New York, Republic Aviation Div., Fairchild Hiller Corp. 132 p. - 10. SHELANSKI, M.V. and KARRAS, C.A. Quantitative evaluation of spray disinfectants. p. 106-109. - 11. WAGNER, M. Determination of germfree status. Annals of the New York Academy of Sciences. p. 89-101. 18 Refs. #### 1945-1949 - 12. DuBUY, H.G., HOLIAENDER, A. and LACKEY, M.D. A comparative study of sampling devices for airborne microorganisms. Publ. Health Rept. (Suppl. No. 184). 1945. - 13. RAHN, O. Physical methods of sterilization of microorganisms. Bacteriol. Rev. 9: 1-47. 1945. - 14. McCULLOCH, E.C. The role of disinfection in veterinary medicine. I. Sterilization of surgical instruments. Jour. of Amer. Vet. Medical Assoc. CVII(829): 242-249. Apr. 1946. - 15. DUNKLIN, E.W. and PUCK, T.T. The lethal effect of relative humidity on airborne bacteria. Jour. Exper. Med. 87: 87-101. 1948. - 16. ROBERTSON, O.H., DUNKLIN, E.W., PUCK, T.T., et al. The influence of relative humidity on the survival of respiratory pathogens dispersed into the environment. Trans. Assoc. Amer. Physicians 61: 280-287. 1948. - 17. JOHNSON, F.H. and ZOBELL, C.E. The acceleration of spore disinfection by urethan and its retardation by hydrostatic pressure. Jour. of Bacteriol. 57(3): 359-362. Mar. 1949. - 18. JOHNSON, F.H. and ZOBELL, C.E. The retardation of thermal disinfection of <u>Bacillus subtilis</u> spores by hydrostatic pressure. Jour. of Bacteriol. 57(3): 353-358. Mar. 1949. - 19. LIDWELL, O.M. and LOWBURY, E.J. The survival of bacteria in dust. II. The effect of atmospheric humidity on the survival of bacteria in dust. Jour. Hyg. 48: 21-27. 1950. - 20. REBELL, G., PILLSBURY, D.M., GINSBERG, D. et al. Factors affecting the rapid disappearance of bacteria placed on the normal skin. Jour. Invest. Dermatol. 14: 247-264. 1950. - 21. SONKIN, L.S. Application of the Cascade Impactor to studies of bacterial aerosols. Amer. Jour. Hyg. 51: 319-342. May 1950. - 22. CIARK, H.F., GELDREICH, E.E., JETER, H.L. et al. The membrane filter in sanitary bacteriology. Publ. Health Rept. 66: 951-977. July 27, 1951. - 23. FRY, R.M. and GREAVES, R.I.N. The survival of bacteria during and after drying. Jour. Hyg. 49: 220-246. 1951. - 24. HOFFMAN, R.K. The effect of relative humidity on the efficiency of surface disinfectants. Proc. Chem. Spec. Mfg. Assoc. p. 49-51. 1951. - 25. SUGIYAMA, H. Studies on factors affecting heat resistance of spores of Clostridium botulinum. Jour. Bacteriol. 62: 81-96. 1951. - 26. WILLIAMS, O.B. and HARPER, O.F., Jr. Studies on heat resistance. IV. Sporulation of <u>Bacillus cereus</u> in some synthetic media and the heat resistance of the spores produced. Jour. Bacteriol. 61: 551-556. 1951. - 27. ACKERMAN, E. et al. Biological effects of high intensity sound waves. State College, Pa., Pennsylvania State College. Oct. 1952. - 28. STEVENSON, H.J.R. and BOLDUAN, O.E.A. Infrared spectrophotometry as a means for identification of bacteria. Science 116: 111-113. 1952. - 29. BLOCK, S.S. Humidity requirements for mold growth. Appl. Microbiol. 1: 287-293. 1953. - 30. HARSTAD, J.B., DECKER, H.M. and WEDUM, A.G. Use of ultraviolet irradiation in a room air conditioner for removal of bacteria. Appl. Microbiol. 2: 148-151. 1953. - 31. LINSLEY-HOOD, J.L. The effect of ultrasonic agitation on surface decontamination rates. Rept R&DB(W) TN-113. Great Britain, United Kingdom Atomic Energy Authority. Dec. 1953. - 32. SOUTHERN RESEARCH INSTITUTE. Evaluation of some decontamination procedures. Research Reports 1953-1957. Birmingham, Ala., Southern Research Inst. - 33. WINSLOW, C.E.A. The role of molecular filter membrane in the field of public health. Amer. Jour. Publ. Health 43: 766-768. June 1953. - 34. ANONYMOUS. Compounds active as fungicidal agents. Wash., D.C. Chemical Biological Coordination Ctr., National Research Council, Aug. 1954. - 35. BROWN, A.D. The survival of airborne microorganisms. III. Effects of temperatures. Australian Jour. Biol. Sci. 7: 444-451. 1954. - 36. DAVIS, M. S. The irradiation of bacterial spores with low-voltage electrons. Archives of Biochemistry and Biophysics 48(1): 469-481. 1954. - 37. DECKER, H.M., CITEK, F.J., HARSTAD, J.B. et al. Time temperature studies of spore penetration through an electric air sterilizer. Appl. Microbiol. 2(1): 33-36. Jan. 1954. - 38. DECKER, H., HARSTAD, J.B., PIPER, E.J. et al. Filtration of microorganisms from air by glass fiber media. Jour. Heating, Piping and Air Conditioning. p. 155-158. May 1954. - 39. DECKER, H.M. and WILSON, M.E. A slit sampler for collecting airborne microorganisms. Appl. Microbiol. 2: 267-369. Sept. 1954. - 40. DENNY, G.B., BOHRER, C.W. and REED, J.M. Investigation of gamma sterilization. Final Rept. AEC Contr. AT(30-1)-1567. Wash., D.C., Washington Research Labs., Nat'l Canners Assoc. Oct. 1954. - 41. FERRY, R.M. and MAPLE, T.G. Studies on the loss of viability of stored bacterial aerosols. Jour. Infect. Diseases 95: 142-159. 1954. - 42. MITCHELL, R.B., FULTON, J.D. and ELLINGTON, H.V. A soluble gelatin foam sampler for airborne microorganisms at surface levels. Amer. Jour. Publ. Health 44: 1334-1339. 1954. - 43. REITMAN, M., MOSS, M.L., HARSTAD, J.B. et al. Potential infectious hazards of laboratory techniques. I. Lyophilization. Jour. of Bacteriol. 68(5): 541-554. Nov. 1954. - 44. AMAHA, M. and SAKAGUCHI, K.I. Studies of the heat resistance of bacterial spores. Proceedings of the 6th Internat'l Congress of Microbiology I: 311-312. 1955. - 45. BIAGINI, C. Studies of the mode of action of ionizing radiations: Influence of cell concentration on lethal effects of X-rays on E. coli. Archives of Biochemistry and Biophysics 56(1): 38-44. - 46. BOSCO, G. Survival of asporogenous bacteria. Proceedings of the Sixth Internat'l Congress of Microbiology I: 317. 1955. - 47. GOLDBLITH, S.A. How processing conditions affect microorganisms radioresistance. Nucleonics 13(1): 42-45. 1955. - 48. BRIDGES, A.E., OLIVO, J.P. and CHANDLER, V.L. Relative resistances of microorganisms to cathode rays. II. Yeasts and molds. Appl. Microbiol. 4: 147-149. 1956. - 49. COLLIER, C.P. and TOWNSEND, C.T. The resistance of bacterial spores to superheated steam. Food Technol. 10: 477-481. - 50. CURRAN, H.R. and EVANS, F.R. The effects of Beta-propiolactone on bacterial spores. Jour. Infect. Diseases 99: 212-218. 1956. - 51. ESSELEN, W.B. and PFLUG, I.J. Thermal resistance of putrefactive Anaerobe No. 3679 spores in vegetables in the temperature range of 250-290°F. Food Technology X(11): 557-560. 1956. - 52. FRANCIS, A.E. Observations on time and temperature in the killing of spores by dry heat. Jour. Path. and Bacteriol. 72: 351-352. 1956. - 53. LEWIS, J.C. The estimation of decimal reduction time. Appl. Microbiol. 4: 211-221. 1956. - 54. NOLLER, E. and SPENDLOVE, J.C. An appraisal of the soluble gelatin foam filter as a sampler for bacterial aerosols. Appl. Microbiol. 4: 300-306. Nov. 1956. - 55. TREXLER, P.C. Germicides as a step in the elimination of microbic contamination. 42nd Mid-year Mtg., Chemical Specialties Manufacturers Assoc., Inc. May 1956. Proceedings. 4 p. - 56. BREWER, J.H. Sterility tests and methods for assuring sterility. In: REDDISH, G.F. Ed. Antiseptics, Disinfectants, Fungicides and Chemical and Physical Sterilization. p. 158-174. Phila., Pa., Lea and Febiger. 1957. - 57. COWN, W.B., KETHLEY, T.W. and FINCHER, E.L. The critical-orifice liquid impinger as a sampler for bacterial aerosols. Appl. Microbiol. 5(2): 119-124. Mar. 1957. - 58. DALZELL, R.C., KINSLOE, H., REID, J.J. et al. Exposure of micro-organisms to focussed and unfocussed sound fields. Jour. Bacteriol. 73: 489-503. 1957. - 59. DEINDOERFER, F.H. Microbiological process discussion: Calculation of heat sterilization times for fermentation media. Appl. Microbiol. 5: 221-228. 1957. - 60. ELLIKER, P.R. Resistance of microorganisms to ionizing radiation applied to food. Final Rept. (DA-19-129-am-730). Corvallis, Oregon, Oregon State College, Agricultural Experiment Station. Aug. 1957. - 61. FINCHER, E.L., KETHLEY, T.W. and COWN, W.B. Variations in the aerial viability associated with variation in morphology of color variants of Serratia marcescens. Appl. Microbiol. 5(2): 131-135. Mar.
1957. - 62. FORSYTH, D.M. Effects of air re-circulation on bacterial pollution in hospital wards. Royal Soc. of Tropical Med. and Hyg. 51(2): 163-168. Mar. 1957. - 63. KETHLEY, T.W., COWN, W.B. and FINCHER, E.L. The nature and composition of experimental bacterial aerosols. Appl. Microbiol. 5(1): 1-8. Jan. 1957. - 64. KETHLEY, T.W., FINCHER, E.L. and COWN, W.B. The effect of sampling method upon the apparent response of airborne bacteria to temperature and relative humidity. Jour. Infect. Diseases 100: 97-102. 1957. - 65. NORCROSS, N.L., READ, R.B., LITSKY, W. et al. Rapid heat treatment of bacteria. I. Sterilization of suspensions of Serratia marcescens and spores of Bacillus subtilis var. niger. Appl. Microbiol. 5(3): 193-196. May 1957. - 66. RHIAN, M., MAISTER, H.G. and HUTTON, R.S. A continuous freeze drier for laboratory studies. Appl. Microbiol. 5(5): 323-330. Sept. 1957. - 67. BECKER, F. and LIPSCOMB, E.V. Bacterial resistance to ultraviolet radiation. Arch. of Phys. Medicine and Rehabilitation 39(4): 247-248. Apr. 1958. - 68. BRAZIS, A.R., LESLIE, J.E., KABLER, P.W. et al. The inactivation of spore of Bacillus globigii and Bacillus anthracis by free available chlorine. Appl. Microbiol. 6: 338-342. 1958. - 69. BRIDGES, A.B. and HOME, T. Influence of environment factors on the microbiocidal effect of ionizing radiations. AERE (Report 1/R 2729). Great Britain, Atomic Energy Research Establishment. 1958. - 70. DARLOW, H.M. The practical aspects of formaldehyde fumigation. Monthly Bulletin, Min. Health, Public Health Lab. Serv. 17: 270-273. 1958. - 71. DARMADY, E.M., HUGHES, K.E. and JONES, J.D. Thermal death-time of spores in dry heat in relation to sterilization of instruments and syringes. Lancet 2: 766-769. Oct. 11, 1958. - 72. FERNELIUS, A., WILKES, C.E., DeARMON, I.A. et al. A probit method to interpret thermal inactivation of bacterial spores. Jour. of Bacteriol. 75(3): 300-304. Mar. 1958. - 73. SOUTHERN RESEARCH INSTITUTE. Evaluation of some decontamination procedures. (Project 740). Final Report. Birmingham, Ala., Southern Research Institute, Apr. 30, 1958. - 74. BAKANAUSKAS, S. Resistance of microorganisms to high vacuums. (WADC-TN 59-142). Wright-Patterson AFB, Ohio, Wright Air Development Ctr., Materials Lab. Apr. 1959. - 75. BEEARS, W.L. and ROHA, M. Propiolactone as a sterilant. OTS PB 139 748. Wash. D.C., U.S. Dept. of Commerce. 1959. - 76. BEEBE, J.M. Stability of disseminated aerosols of <u>Pasteurella</u> tularensis subjected to simulated solar radiations at various humidities. Jour. of Bacteriol. 78(1): 18-24. July 1959. - 77. BENNETT, E.O., ADAMSON, C.L. and FEISAL, V.E. Factors involved in the control of microbial deterioration. I. Variation in sensitivity of different strains of the same species. Appl. Microbiol. 7: 368-372. 1959. - 78. COSTILOW, R.N. Investigation of physiological factors which contribute to the radio-resistance of spores of Clostridium botulinum. Final Report No. 8. (DA-19-129-qm-1177). East Lansing, Mich., Michigan State Univ. Sept. 1959. - 79. DAWSON, F.W., HEARN, H.J. and HOFFMAN, R.K. Virucidal activity of B-propiolactone vapor. I. Effect of B. propiolactone vapor on Venezuelan equine encephalomyelitis virus. Appl. Microbiol. 7(4): 199-201. July 1959. - 80. DEINDOERFER, F.H. and HUMPHREY, A.E. Analytical method for calculating heat sterilization times. Appl. Microbiol. 7: 256-264. 1959. - 81. GREMILLION, G., HANEL, H. and PHILLIPS, G.B. Practical procedures for microbial decontamination. Ft. Detrick, Md., U.S. Army Biol. Labs. Aug. 1959. - 82. WEBB, S.J. Factors affecting the viability of air-borne bacteria. I. Bacteria aerosolized from distilled water. Canadian Jour. Microbiol. 5: 649-669. 1959. - 83. WOLF, H.E., HARRIS, M.M. and DYER, W.R. Staphylococcus aureus in air of an operating room. Jour. of the Amer. Med. Assoc. 169(17): 1983-1987. Apr. 25, 1959. - 84. ALLEN, H.F. and MURPHY, J.T. Sterilization of instruments and materials with Beta-propiolactone. Jour. Amer. Med. Assoc. 172: 1759-1763. Apr. 16, 1960. - 85. BERGER, J.A. and MARR, A.G. Sonic disruption of spores of Bacillus cereus. Jour. Genl. Microbiol. 22: 147-157. 1960. - 86. CARPENDALE, M.T. Comparison of the bactericidal effect of visible light with ultraviolet light on <u>Staphylococcus aureus</u>. Physics in Medicine and Biology 41: 575-579. Dec. 1960. - 87. COOK, A.M. Phenolic disinfectants. Jour. Pharm. Pharmacol. 12, Supplement 19T-28T. 1960. - 88. COOK, A.M. and BROWN, M.R.W. Preliminary studies of the heat resistance of bacterial spores on paper carriers. Jour. Pharm. Pharmacol. 12, Supplement 116-118T. 1960. - 89. CURRAN, H.R. and EVANS, F.R. Influence of preheating, pH, and holding temperature on viability of bacterial spores stored for long periods in buffer substrates. Jour. Bacteriol. 79: 361-368. 1960. - 90. DAVIS, N.S. and BATEMAN, J.B. Relative humidity and the killing of bacteria. I. Observations on Escherichia coli and Micrococcus lysodeikticus. Jour. of Bacteriol. 80(5): 577-579. Nov. 1960. - 91. DAVIS, M.S. and BATEMAN, J.B. Relative humidity and the killing of bacteria. II. Selection changes in oxidative activity associated with death. Jour. of Bacteriol. 80(5): 580-584. Nov. 1960. - 92. DAWSON, F.W., JANSSEN, R.J. and HOFFMAN, R.K. Virucidal activity of B-propiolactone vapor. II. Effect on the etiological agents of smallpox, yellow fever, psittacosis, and Q fever. Appl. Microbiol. 8(1): 39-41. Jan. 1960. - 93. DIMMICK, R.L. Delayed recovery of airborne Serratia marcescens after short-time exposure to ultra-violet irradiation. Nature 187: 251-252. 1960. - 94. DONNELIAN, J.E., Jr. and MOROWITZ, H.J. The effect of charged particle irradiation on germination of Bacillus subtilis. Radiation Research 12: 67-87. 1960. - 95. FOSTER, W.D. Environmental staphylococcal contamination: a study by a new method. Lancet 1: 670-673. 1960. - 96. HALL, L.B. and DECKER, H.M. Procedures applicable to sampling of the environment for hospital use. Amer. Jour. of Publ. Health: 50(4): Apr. 1960. - 97. PFLUG, I.J. Thermal resistance of microorganisms to dry heat: Design of apparatus, operational problems and preliminary results. Food Technology XIV(10): 483-487. 1960. - 98. PORTNER, D.M. Investigation of bacterial contamination inside solar panel. (PBR Test No. 20-60). Ft. Detrick, Md., U.S. Army Biol. Labs. Apr. 14, 1960. 2 p. - 99. PORTNER, D.M. Effect of dry heat upon dry bacterial spores. (PBR Test No. 22-60). Ft. Detrick, Md., U.S. Army Biol. Labs. Apr. 14, 1960. 3 p. - 100. PORTNER, D.M. Effect of gamma and X-rays upon dry bacterial spores. (PBR Test No. 2-61). Ft. Detrick, Md., U.S. Army Biol. Labs. Sept. 14, 1960. 5 p. - 101. PORTNER, D.M. Investigation of bacterial contamination inside electronic components. Test I. (PBR Test No. 19-60). Ft. Detrick, Md., U.S. Army Biol. Labs., Apr. 14, 1960. 8 p. - 102. PORTNER, D.M. Investigation of bacterial contamination inside electronic components. Test II. (PBR Test No. 24-60). Ft. Detrick, Md., U.S. Army Biol. Labs., June 21, 1960. 6 p. - 103. PORTNER, D.M. Investigation of bacterial contamination inside electronic components. Test III. (PBR Test 1-61). Ft. Detrick, Md., U.S. Army Biol. Labs. Aug. 19, 1960. 3 p. - 104. PRINCE, A.E. Space age microbiology. In: Developments in Ind. Microbiol. p. 13-55. New York, N.Y., Plenum Press, 1960. - 105. TREXLER, P.C. Gnotobiotics in relation to space research. In: Developments in Ind. Microbiol. New York, N.Y., Plenum Press. 1960. - 106. ANDERSEN, A.A. and ANDERSEN, M.R. A monitor for airborne bacteria. Appl. Microbiol. 10: 181-184. - 107. BARBER, E. and FLYNN, P. Effect of sterilizing agents on micro-organisms. Pasadena, Calif., Jet Propulsion Lab., Aug. 1961. - 108. BATEMAN, J.B., McCAFFREY, P.A., O'CONNOR, R.J. et al. Relative humidity and the killing of bacteria. The survival of damp Serratia marcescens in air. Appl. Microbiol. 9(6): 567-571. Nov. 1961. - 109. BEAN, H.S. and WALTERS, V. Studies on bacterial populations in solutions of phenols. Part II. The influence of cell-exudate upon the shape of the survivor-time curve. Jour. Pharm. Pharmacol. 13: 183T-193T. 1961. - 110. BRUCH, C.W. and KOESTERER, M.G. The microbiocidal activity of gaseous propylene oxide and its application to powdered or flaked foods. Jour. of Food Science 26(4): 428-435. 1961. - 111. BRUESCHKE, E.E., SUESS, R.H. and WILLARD, M. The viability of micro-organisms in ultra-high vacuum. Plant. Space Sci.8: 30-34. 1961. - 112. CURLEY, H.P. Preventive procedures for combating cross-infection. New York, N.Y., Research Dept., Hospital Bureau, Inc. 1961. 31 p. - of ozone for Escherichia coli. (Rept. 61-54). Brooks AFB, Texas. USAF School of Aerospace Medicine. March 1961. - 114. DAVIS, I. and ROBERTS, T.L. Effect of space radiation on bacterial spores. Bacteriol. Proc. 61: 56. 1961. - 115. DUFFETT, N.D., ENGLEY, F.B., HALL, L.B. et al. Criteria for selection of germicides. Amer. Jour. of Public Health 51(7): 1054-1060. July 1961. - 116. HALL, L.B., SNOW, D.L. et al. Environmental health needs for hospitals and medical centers. Amer. Jour. of Publ. Health 51(4): Apr. 1961. - 117. HIATT, C.W. Theoretical considerations in the ultraviolet irradiation of microorganisms. Nature 189: 678. 1961. - 118. PHILLIPS, C.R. Sterilization of spacecraft. Quarterly Progress Rpts., May 1961-Aug. 1967. NASA (Contr. R-35). Ft. Detrick, Md., U.S. Army Biol. Labs. - 119. PORTNER, D.M. Investigation of bacterial contamination inside electronic components. Test IV. (PBR Test No. 13-61). Ft. Detrick, Md., U.S. Army Biol. Labs. May 19, 1961. 7 p. - 120. PORTNER, D.M. Investigation of microbial contamination inside balsa wood and explosive charges. (PBR Test No. 14-61). Ft. Detrick, Md., U.S. Army Biol. Labs. May 19, 1961. 4 p. - 121. PORTNER, D.M. Investigation of microbial contamination inside cured solid propellant. (PBR Test No. 13-62). Ft. Detrick, Md., U.S. Army Biol. Labs. Nov. 8, 1961. 3 p. 2 Refs. - 122. PORTNER, D.M., SPINER, D.R. and HOFFMAN, R.K. et al. Effect
of ultra-high vacuum on viability of microorganisms. Science 134 (3495): 2047. Dec. 22, 1961. - 123. SILVERMAN, G.J., GIAMMANCO, R.P., DAVIS, N.S. et al. Effects of simulated space environments on the viability of microorganisms. Final Report. NASA (Contr. NASr-41). Cambridge, Mass., National Research Corp. Apr. 15, 1961-Apr. 30, 1963. 25 p. - 124. TREXLER, P.C. The gnotobiote-review and future. Bio-Medical Purview, Fall, 1961. - 125. WOLF, H.W., HARRIS, M.M. and HALL, L.B. Open operating room doors and Staphylococcus aureus. Jour. American Hospital Assoc. Nar. 16, 1961. - 126. AEROSPACE INDUSTRIES ASSOCIATION. Handbook for contamination control of liquid rocket propulsion systems. (Rev. 1). Wash. D.C., Aerospace Industries Assoc. Aug. 1, 1962. - 127. ANELLIS, A. and KOCH, R.B. Comparative resistance of strains of Clostridium botulinum to gamma rays. Appl. Microbiol. 10: 326-329. 1962. - 128. BATEMAN, J.B., STEVENS, C.L., MERCER, W.B. et al. Relative humidity and killing of bacteria: The variation of cellular water content with external relative humidity or osmolality. Jour. Genl. Microbiol. 29: 207-219. 1962. - 129. BRUCH, C.W. Status Letter Repts. No. 1 and 2. Propellant Sterilization. Rochester, N.Y., Wilmot Castle Co. Feb. 6, 1962-Mar. 7, 1962. - 130. BRUCH, C.W. and KOESTERER, M.G. Destruction of enteric bacteria in liquid egg with B-propiolactone. Appl. Microbiol. 10(2): 123-128. Mar. 1962. - 131. CHURCHILL, A.V. Microbiological examination of jet fuel-water samples: Ramey and Eglin Air Force Bases. Wright-Patterson AFB, Ohio, Aeronautical Systems Division. July 1962. - 132. DAVIS, N.S., SILVERMAN, G.J., GOLDBLITH, S.A. et al. Survival of spores at several temperatures in ultrahigh vacuum. Bacteriol. Proc. 62: 31. 1962. - 133. DAWSON, F.W. Glycidaldehyde vapor as a disinfectant. Amer. Jour. Hyg. 76(3): 209-215. Nov. 1962. - 134. DECKER, H.M., BUCHANAN, L.M., HALL, L.B. et al. Air filtration of microbial particles. Atlanta, Ga., PHS-Comm. Disease Ctr., June 1962. - 135. FINLEY, N. and FIELDS, M.L. Heat activation and heat induced dormancy of <u>Bacillus</u> stearothermophilus spores. Appl. Microbiol. 10: 231-236. 1962. - 136. GREENE, V.W. Sanitation in the space age. Jour. of Milk & Food Tech. 25(12): 386-389. Dec. 1962. - 137. HOFFMAN, R.K. A technique for the investigation of bacterial contamination inside electronic components. (PBR Test No. 7-60). Ft. Detrick, Md., U.S. Army Biol. Labs. Sept. 1962. - 138. HOFFMAN, R.K., DECKER, H.M. and PHILLIPS, C.R. Bacterial penetration of Robbins BCO filter. (PBR Test No. 17-62). Ft. Detrick, Md., U.S. Army Biol. Labs. Jan. 16, 1962. 3 p. - 139. HOFFMAN, R.K., DECKER, H.M. and PHILLIPS, C.R. Bacterial penetration of the Millipore microtube cartridge filter. (PBR Test No. 7-63). Ft. Detrick, Md., U.S. Army Biol. Labs. Oct. 8, 1962. 3 p. - 140. JORESS, S.M. A study of disinfection of the skin: A comparison of povidone-iodine with other agents used for surgical scrubs. Annals of Surgery 155(2): 296-304. Feb. 1962. - 141. McLAREN, A.D., LUSE, R.A. and SKUJINS, J.J. Sterilization of soil by irradiation and some further observations on soil enzyme activity. Soil Science Society of America Proceedings 26(4): 371-377. July-Aug. 1962. - 142. MORELLI, F.A., FEHLNER, F.P. and STEMBRIDGE, C.H. Effect of ultrahigh vacuum on <u>Bacillus subtilis</u> var. <u>niger</u>. Nature 196 (4850): 106-107. Oct. 1962. - 143. MORTON, J.D. Survival of microbial aerosols: Experimental observations and calculations. Jour. Hyg. 60: 295-300. 1962. - 144. NAKAMURA, M. The survival of Shigella Sonnei on cotton, glass wood, paper, and metal at various temperatures. Jour. Hyg. 60: 35-39. 1962. - 145. NELSON, S.S., BOLDUAN, O.E.A. and SHURCLIFF, W.A. The partichrome analyzer for the detection and enumeration of bacteria. Annals of the New York Acad. of Sciences, Vol. 99, Article 2, p. 290-297. June 29, 1962. 146. PHILLIPS, G.B., HANEL, E. and GREMILLION, G.G. Practical procedures for microbial decontamination. Tech. Manuscript No. 2. Ft. Detrick, Md., U.S. Army Biol. Labs. 1962. - 147. PORTNER, D.M. and JAKUBAUSKIS, R. R. Procedure for evaluation of self-sterilizing resins. (PBR Test No. 11-63). Ft. Detrick, Md., U.S. Army Biol. Labs. Dec. 19, 1962. 8 p. - 148. SHULL, J.J. and ERNST, R.R. Graphical procedure for comparing thermal death of <u>Bacillus</u> stearothermophilus spores in saturated and superheated steam. Appl. Microbiol. 10(5): 452-457. Sept. 1962. - 149. SWANTON, E.M., CURBY, W.A. and LIND, H.E. Experiences with the Coulter counter in bacteriology. Appl. Microbiol. 10(5): 480-485. Sept. 1962. - 150. U.S. AIR FORCE. Fuel contamination and preventive measures. Chapter 1, Part 3, Vol. I. (AFM 67-1). Olmstead AFB, Pa., Middletown Air Materiel Area. Jan. 22, 1962. - 151. BATEMAN, J.B. and WHITE, F.E. Relative humidity and the killing of bacteria; the survival of Serratia marcescens dehydrated by concentrated glycerol and sucrose solutions. Jour. Bacteriol. 85: 918-926. 1963. - 152. BENDER, M.A. and STAPLETON, G.E. The ORNL Space Biology Program. Annual Report, June 30, 1963. NASA (CR-52679). Oak Ridge Nat'l Lab., Oak Ridge, Tenn. Nov. 8, 1963. 39 p. - 153. BUCHANAN, L.M. Enumeration of viable microorganisms in nitrogen gas. (PBR Test No. 12-63). Ft. Detrick, Md., U.S. Army Biol. Labs. Jan. 17, 1963. 2 p. - 154. BULAT, T.J. Decontaminating fluid systems. Jour. Amer. Assoc. Contam. Control 11(4): 29. 1963. - 155. DAVIS, N.S., SILVERMAN, G.J. and KELLER, W.H. Combined effects of ultra-high vacuum and temperature on the viability of some spores and soil organisms. Appl. Microbiol. 11(3): 202-210. May 1963. - 156. DECKER, H.M., BUCHANAN, L.M., HALL, L.B. et al. Air filtration of microbial particles. Amer. Jour. of Publ. Health 53(12): 1982-1988. Dec. 1963. - 157. HALL, L.B. Antimicrobial agents and public health. Soap and Chemicals. May 1963. - 158. HEDRICK, H.G., et al. Viability of selected microorganisms in hydrocarbon fuels. Appl. Microbiol. 11: 472-475. 1963. - 159. KETHLEY, T.W., COWN, W.B. and FINCHER, E.L. Adequate expression for average particle size of microbiological aerosols. Appl. Microbiol. 11(3): 188-189. May 1963. - 160. KRUSE, R.H., GREEN, T.D., CHAMBERS, R.C. et al. Disinfection of aerosolized pathogenic fungi on laboratory surfaces. I. Tissue phase. Appl. Microbiol. 11(5): 436-445. Sept. 1963. - 161. LUCKEY, T.D. Germ-free life and gnotobiology. New York, N.Y., Academic Press. 1963. 512 p. - 162. McDADE, J.J. and HALL, L.B. An experimental method to measure the influence of environmental factors on the viability and the pathogenicity of <u>Staphylococcus</u> aureus. Amer. Jour. of Hyg. 77(1): Jan. 1963. - 163. McDADE, J.J. and HALL, L.B. Survival of Staphylococcus aureus in the environment. I. Exposure on surfaces. Amer. Jour. of Hyg. 78(3): 330-337. Nov. 1963. - 164. MICHIGAN DEPT. OF HEALTH. A guide to chemical disinfection and sterilization for hospitals and related care facilities. May 1963. 20 p. - 165. OPFELL, J.B., MILLER, C.E. and LOUDERBACK, A.L. Vacuum conditioning study. JPL (Contr. AB-3-207518). South Pasadena, Calif., Dynamic Science Corpn. May 20, 1963. 42 p. - 166. PORTNER, D.M. The effect of nickel-cadmium batteries upon bacterial spores. (PBR Test No. 20-63). Ft. Detrick, Md., U.S. Army Biol. Labs. Apr. 11, 1963. 6 p. - 167. PORTNER, D.M. Use of sporicides and heat to sterilize resins. (PBR Test No. 4-64). Ft. Detrick, Md., U.S. Army Biol. Labs. Sept. 16, 1963. 5 p. - 168. PORTNER, D.M. Sterilization of naturally contaminated metal surfaces with dry heat. (PBR Test No. 8-64). Ft. Detrick, Md., U.S. Army Biol. Labs. Oct. 16, 1963. 6 p. - 169. SCIENCE COMMUNICATION, INC. Recovery and decontamination measures after biological and chemical attack. Final Report. (Contr. OCS-OS-62-183). Wash. D.C. Mar. 11, 1963. - 170. SHULL, J.J., CARGO, G.T. and ERNST, R.R. Kinetics of heat activation and of thermal death of bacterial spores. Appl. Microbiol. 11(6): 485-487. Nov. 1963. - 171. SILVERMAN, G.J., DAVIS, N.S. and GOLDBLITH, S.A. Modification of radiolethality by vitamin K₅ and certain analogs in model systems and in foods. Jour. of Food Science 28(6): 687-691. 1963. - 172. SILVERMAN, G.J., DUNN, C.B., BARRETT, R. et al. Study of viability of microorganisms in simulated space. Final Report. Apr. 21, 1963-May 31, 1964. NASA Contr. (NASw-773). Cambridge, Mass., National Research Corp. 17 p. - 173. SWIFT, J. Effects of sterilizing agents on microorganisms. NASA (Contr. NAS7-100). Pasadena, Calif., Jet Propulsion Lab., Mar. 1963. 75 p. - 174. WALTER, C.W., KUNDSIN, R.B. and BRUBAKER, M.M. The incidence of airborne wound infection during operation. Medical Assoc. 186: 908-913. Dec. 7, 1963. - 175. ALG, R.L., HARRIS, G.J. and BARBEITO, M.S. Disinfection with BPL. Soap and Chemical Specialties 40(9): 97-100. Sept. 1964. - 176. ANONYMOUS. Bibliography on microorganism control by ionizing radiation. USGRDR 39(15): 104. 1964. - 177. BRUCH, C.W. Some biological and physical factors in dry heat sterilization: A general review. In: Life Sciences and Space Research II. p. 358-371. Amsterdam, North-Holland Publ. Co. 1964. - 178. DAVIES, C.N. Surface contamination. Nature 203(4944): 463-466. - 179. FAVERO, M.S. Services provided in support of the NASA Planetary Quarantine requirement. NASA (Contr. R-137). Quarterly Progress Rpts. 1964-1967. Phoenix, Ariz., Public Health Service, CDC. - 180. FEKETY, F.R., Jr. The epidemiology and prevention of staphylococcal infection. Medicine 43(5): 593-613. Sept. 1964. - 181. GREENE, V.W., PEDERSON, P.D., LUNDGREN, D.A. et al. Microbiological explorations of the stratosphere: Results of 6 experimental flights. Atmospheric Biol. Conf., Univ. of Minn., Apr. 13-15, 1964. Proceedings. p. 199-211. - 182. HALL, L.B. Biological and chemical surface contamination--A recurring problem. Symp. on Surface Contamination, Gatlinburg, Tenn. June 12, 1964. 13 p. - 183. HOLZAPFEL, E.P. and GRESSIT, J.L. Airplane trappings of organisms and particles. Atmospheric Biol.
Conf., Univ. of Minn., Apr. 13-15, 1964. Proceedings. p. 151-162. - 184. HOWARD, J.M., BARKER, W.F., CULBERTSON, W.R. et al. Postoperative wound infections: The influence of ultraviolet irradiation of the operating room and of various other factors. Suppl. to Annals of Surgery 160(2): 1-192. Aug. 1964. 208 Refs. - 185. KOESTERER, M.G. Thermal death studies on microbial spores and some considerations for the sterilization of spacecraft components. Developments in Ind. Microbiol. 6: 268-276. 1964. - 186. LEE, R.W.H. A select bibliography on aero-microbiological studies. USGRDR 39(15): 1964. - 187. LUNDGREN, D.A., McFARIAND, A.R. and GREENE, V.W. Mechanical methods for collecting stratospheric biological aerosols. Atmospheric Biol. Conf., Univ. of Minn., Apr. 13-15, 1964. Proceedings. p. 49-65. - 188. McDADE, J.J. and HALL, L.B. Survival of gram-negative bacteria in the environment. I. Effect of relative humidity on surface-exposed organisms. Amer. Jour. of Hyg. 80(2): 192-204. Sept. 1964. - 189. McDADE, J.J. and HALL, L.B. Survival of Staphylococcus aureus in the environment. II. Effect of elevated temperature on surface-exposed Staphylococci. Amer. Jour. of Hyg. 80(2): 184-191. Sept. 1964. - 190. POLIARD, M. Germfree animals and biological research. Science 145: 247-251. 1964. - 191. PUBLIC HEALTH SERVICE. National Conf. on Institutionally Acquired Infections. Sept. 4-5-6, 1963, Minneapolis, Minn. PHS (Publ. No. 1188). Wash. D.C., U.S. Dept. HEW, 1964. Proceedings. 203 p. - 192. PUBLIC HEALTH SERVICE. The bacterial significance of acoustical surface materials in hospitals. Rept. (Research Proj. I-41), CDC-Div. of Hospital and Medical Facilities. Feb. 1964. 15 p. - 193. SLEPECKY, R.A. Studies on trace elements in the sporulation of bacteria and the germination of bacterial spores. NASA (NsG-693). Semi-annual Progress Repts. 1964-1967. Syracuse, N.Y., Syracuse Univ. - 194. TREXLER, P. C. Germ-free isolators. Scientific American, p. 78-84. July 1964. - 195. UNIVERSITY OF CALIFORNIA. The First International Symposium on Aerobiology, Oct. 2-5, 1963. Science, p. 1295. June 12, 1964. - 196. VESLEY, D. and MICHAELSEN, G.S. Application of a surface sampling technic to the evaluation of bacteriological effectiveness of certain hospital housekeeping procedures. Health Lab. Science 1(2): 107-113. Apr. 1964. - 197. WILLARD, M. and ALEXANDER, A. Comparison of sterilizing properties of formaldehyde-methanol solutions with formaldehyde-water solutions. Appl. Microbiol. 12(3): 229-233. May 1964. - 198. AJELLO, L., MADDY, K., CRECELIUS, G. et al. Recovery of Coccidiodes immitis from the air. SABOURAUDIA Jour. of the Internat'l. Society for Human and Animal Mycology. Vol. 4, Part 2, p. 92-95. 1965. - 199. ANELLIS, A., GRECZ, N. and BERKOWITZ, D. Survival of Clostridium botulinum spores. Appl. Microbiol. 13(3): 397-401. May 1965. - 200. ANGELOTTI, R. Ecology and thermal inactivation of microbes in and on interplanetary space vehicle components. NASA (RP-R-36-015-001). Quarterly Progress Repts. 1-9, 1965-1967. Cincinnati, Ohio, Nat'l Center for Urban and Industrial Health, PHS. - 201. ANONYMOUS. Surgeons scrubbed or unscrubbed. New Scientist, p. 547, Mar. 4, 1965. - 202. BETHUNE, D.W., BLOWERS, R., PARKER, M. et al. Dispersal of Staphylococcus aureus by patients and surgical staff. Lancet, p. 480-483. Feb. 27, 1965. - 203. BOLLEN, W.B. Microorganism study. Progress Rpt. JPL (Contr. 950-783). Corvallis, Oregon, Oregon State Univ. Apr. 9, 1965. - 204. BRUCE, A.K. Factors influencing radioresistance of microorganisms. Tech. Progress Report. Contr. (AT-30-1)-3319. Buffalo, New York, State Univ. of New York. Sept. 24, 1965. 25 p. - 205. CALBERG, D.M., BELL, R.T., SCHEIR, R. et al. A new sampler for airborne bacteria. Bacteriol. Proc., 1965. - 206. COOK, A.M. and BROWN, M.R.W. Relationship between heat activation and percentage colony formation for <u>Bacillus</u> stearothermophilus spores: Effects of storage and pH on the recovery medium. Jour. Appl. Bacteriol. 28(3): 361-364. Jan. 28, 1965. - 207. DAVIS, N.S. Feasibility study for combined method of sterilization. Final Report. JPL (Contr. 950817). Rochester, N.Y., Wilmot Castle Co., Jan. 15, 1965. 376 p. - 208. EDWARDS, J.L. Jr., BUSTA, F.F. and SPECK, M.L. Heat injury of Bacillus subtilis spores at ultrahigh temperatures. Appl. Microbiol. 13(6): 858-864. Nov. 1965. - 209. EDWARDS, J.L., Jr., BUSTA, F.F. and SPECK, M.L. Thermal inactivation characteristics of <u>Bacillus</u> subtilis at ultrahigh temperatures. Appl. Microbiol. 13(6): 851-857. Nov. 1965. - 210. FAVERO, M.S. Microbiological sampling studies at Hughes Aircraft Co. Final Report. Phoenix, Ariz., Public Health Service-CDC. Jan. 26, 1965. 14 p. 7 tables. - 211. GALL, L.S. The influence of diet on the normal fecal flora of the chimpanzee. Final Report. NASA (Order R-25). Farmingdale, L.I., N.Y., Republic Aviation Div., Fairchild-Hiller Corp. Nov. 1965. 228 p. - 212. GLASER, D.A. Automatic microbiology laboratory. NASA (Grant NGR-05-003-091). Progress Repts., Aug. 17, 1965 and Apr. 21, 1967. Berkeley, Calif., Univ. of Calif. - 213. GLASER, P.C., STRONG, P.F., GABRON, F. et al. Study of cryogenic storage on the moon. Contr. (NASS-11377). Cambridge, Mass., Arthur D. Little, Inc., Dec. 1965. 101 p. - 214. GODDING, R.M. and LYNCH, V.H. Viability of <u>Bacillus subtilis</u> spores in rocket propellants. Appl. Microbiol. 13(1): 10-14. Jan. 1965. - 215. HAGEN, C.A. Life in extraterrestrial environments. Quarterly Progress Reports, L-6023-1 thru 10. May 1965-Aug. 1967. (NASr-22). Chicago, Ill., IIT, Research Institute. - 216. HELLMAN, S.K. Use of radiation techniques for the inhibition of bacterial growth in liquid media. (Contr. AT(30-1)-3331.) New York, N.Y., Vitro Eng. Co. July 15, 1965. 47 p. - 217. HOTCHIN, J., LORENZ, P. and HEMENWAY, C. Survival of microorganisms in space. Nature 206: 442. - 218. JACOBS, R.A., NICHOLAS, R.C. and PFLUG, I.J. Heat resistance of Bacillus subtilis spores in atmospheres of different water contents. Quarterly Bulletin 48(2): 238-246. Nov. 1965. - 219. KEENAN, K.M., HALBERT, M.M., BEARMAN, J.E. et al. Some statistical problems in the standardization of a method for sampling surfaces for microbiological contamination. Health Lab. Science, (Univ. of Minn.) 2(4): 208-215. Oct. 1965. - 220. KEMP, H.T., Jr., STALTER, T.L. and MUELLER, E.E. Improve slip properties Inhibit microbial growth. Ceramic Age, March 1965. 6 p. - 221. McNALL, E.G. Microorganisms in solid materials. (Task III). Recovery levels of microbial organisms inoculated into solid propellant specimens. JPL (Contr. 950740). South Pasadena, Calif., Dynamic Science Corpn. Feb. 9, 1965. 27 p. - 222. McNALL, E.G., DUFFY, W.T. Microorganisms in solid materials. Phases I-IV. JPL (Contr. 950740). South Pasadena, Calif., Dynamic Science Corpn. Apr. 23, 1965. 135 p. 133 Refs. - 223. MELPAR, INC. Determination and microbial survival of cryogenic whole air sampling conditions. Final Report. NASA (Contr. NASS-9529). Falls Church, Va. Dec. 1965. 47 p. - 224. MORTIMER, E.A., JR., WOLINSKY, E. and RAMMELKAMP, C.H. Jr. The transmission of Staphylococci by the hands of personnel. In: Symposium on Skin Bacteria and their Role in Infection. San Francisco, Calif. p. 187-199. New York, N.Y., Blakiston Div. of McGraw-Hill Book Co. 1965. - 225. NIELSON, C.A. Germ-free animals. Final Report. Wash. D.C., Walter Reed Army Medical Center. Dec. 1965. - 226. PHILLIPS, G.B. Contributions of microbiological safety to space research. 10th Biological Safety Conf., Plum Island, Animal Disease Lab., USDA, Greenport, L.I., New York. Sept. 1965. 11 p. - 227. PILLION, E., KAPIAN, A.M. and ROGERS, M.R. Long-term storage study of disinfectants; germicidal and fungicidal. Microbiological Deterioration Series No. 8 (AD-630432). Natick, Mass., U.S. Army Labs. 1965. 17 p. - 228. PISANO, M.A. An investigation of a sono-chemical approach in sterilization problems. NASA (NsG-684). Semi-Annual Progress Reports, 1-6. 1965-1967. Jamaica, New York, St. Johns Univ. - 229. PORTNER, D.M. Comparison of the level of microbial contamination on stainless steel, aluminum, glass and lucite. (PBR Test No. 15-65). Ft. Detrick, Md., U.S. Army Biol. Labs., Apr. 8, 1965. 4 p. - 230. PORTNER, D.M. Dry heat sterilization of microorganisms at 105°C. (PBR Test No. 19-65). Ft. Detrick, Md., U.S. Army Biol. Labs. June 7, 1965. 4 p. - 231. POWERS, E.M. Microbial contamination of a surface by handling. NASA (X624-65-491). Greenbelt, Md., Goddard SFC. Nov. 1965 12 p. - 232. RACK, J.V. and LONDON, S.A. Preliminary study on the microbial flora of normal human subjects in a restricted environment. Rept. (AMRL-TDR-66-59). Wright-Patterson AFB, Ohio. Aerospace Medical Research Lab. p. 1-32. 1965. - 233. RICHARDSON, G. The viability of spores of some <u>Bacillus</u> species. Jour. Pharm. Pharmacol. 17(Suppl): 12S-19S. 1965. - 234. RIELY, P.E. and BEARD, D.A. An ultrasonic technique for the inactivation of biological waste. 18th Annual Conf. on Engineering in Med. and Biology, Phila., Pa. Nov. 10-12, 1965. 7 p. - 235. SCHEIR, R., FINKELSTEIN, H., CALBERG, D. et al. The use of plastic Petri dishes in Andersen aerosol samplers. 65th Annual Mtg., Atlantic City, N.J., Amer. Soc. for Microbiology, May 1965. - 236. SHOOTER, R.A. Infection from bacteria the environment. In: Symposium on Skin Bacteria and their Role in Infection. San Francisco, Calif. p. 277-289. New York, N.Y., Blakiston Div. of McGraw-Hill Book Co. 1965. - 237. SILVERMAN, G.J. and DUNN, C.B. The resistivity of microorganisms to thermal inactivation by dry heat. Final Report. Cambridge, Mass., Mass. Inst. of Technology, 1965. 29 p. - 238. SPEERS, R. Jr., BERNARD, H., O'GRADY, F. et al. Increased dispersal of skin bacteria into the air after shower-baths. Lancet, p. 478. Feb. 27, 1965. - 239. STUMBO, C.R. Death of bacteria subjected to moist heat. In: Thermobacteriology in Food Processing. p. 56-76. New York, N.Y., Academic Press, Inc. 1965. - 240. UNIVERSITY OF
CALIFORNIA. Biochemical activities of terrestrial microorganisms in simulated planetary environments. NASA (NsG-126-61). Final Report. Berkeley, Calif., Univ. of Calif. July 1965. 10 p. - 241. WEST, A. Microbiologic sampling for human subjects. Rept. (AMRL-TR-65-192). Wright-Patterson AFB, Ohio, Aerospace Medical Research Lab. Dec. 1965. 19 p. - 242. WILMOT CASTLE CO. Development of a biological indicator for dry heat sterilization. JPL (Contr. 951-001). Rochester, N.Y. Sept. 9, 1965. - 243. ALLEN, M. and SOIKE, K. Sterilization by electrohydraulic treatment. Science 154(3745): 155-157. Oct. 7, 1966. - 244. ALTMAN, P.L. and DITTMER, D.S. Editors. Environmental Biology. NASA (Contr. NASS-238). Bethesda, Md., Federation of American Soc. for Experimental Biol., 1966. 694 p. - 245. ANONYMOUS. Code of practice for radiation sterilization of medical products. Apr. 20, 1966. 4 p. - 246. BAKER, R. The use of pathogen-free plants in microcosm. Part II. Final Report. NASA (Grant NsG-78-60). Ft. Collins, Colorado State Univ. 1966. 11 p. - 247. BOND, R.G. Basic studies in environmental microbiology as related to planetary quarantine. PhasesI and II. Progress Rept., June-Nov. 1966. NASA (Contr. NGR-24-005-063). Minneapolis, Minn., Univ. of Minn. 15 p. - 248. BOLLEN, W.B. Systematic description of bacterial isolants from rigorous environments. Descriptive charts of Sahara Desert isolants. JPL (Contr. 950 783). Corvallis, Oregon, Oregon State Univ. Apr. 1, 1966. 47 p. - 249. BOUCHER, R.M. and PISANO, A. Sterilizing effect of high intensity airborne sound and ultrasound. Ultrasonics 4: 199-203. Oct. 1966. 11 Refs. - 250. BRUCH, C.W. Dry-heat sterilization for planetary-impacting space-craft. In: Spacecraft Sterilization Technology. SP-108. p. 207-229. Wash. D.C., NASA, Scientific and Technical Info. Div. 1966. 15 Refs. - 251. BRUDNICKI, M.J. and LECHTMAN, M.D. Wick water separator bacteria tests Apollo Block 1 heat exchanger. Final Report. (66-1235). Los Angeles, Calif., Air Research Mfg. Co. Oct. 28, 1966. 17 p. - 252. BUCHANAN, L.M. Evaluation of lithium hydroxide canisters as microbial filters. (PBR Test No. 6-67). Ft. Detrick, Md., U.S. Army Biol. Labs. Sept. 27, 1966. 5 p. - 253. COBURN, K.R. A report of the physiological, psychological, and bacteriological aspects of 20 days in full pressure suits, 20 days at 27,000 feet on 100% oxygen, and 34 days of confinement. Final Report. Parts 1, 2, and 3. NASA (Order T-25750G). Phila., Pa., Naval Air Eng. Ctr. Apr. 1966. 251 p. - 254. CORDARO, J.T., BALL, R.J. and SCHMIDT, J.P. Isolation of MIMA and Herellea from an experimental space-flight diet. Final Report. Brooks AFB, Texas, USAF School of Aerospace Medicine. Apr. 1966. 9 p. - 255. COTTON, J.E., FOSBERG, T.M., MONTEITH, L.E. et al. An integrated program approach to the control of space cabin atmospheres. In: KAMMERMEYER, K., Ed., Atmosphere in Space Cabins and Closed Environments. p. 171-185. New York, Appleton-Century-Crofts, Div. of Meredith Publishing Co. 1966. - 256. DENTON, E.H., HORD, J., JACOBS, R.B. et al. Preliminary design, ENCAR-1. Rocket-borne cryogenic air sampler. NASA (Contr. NASr-224). Nat'l Center for Atmospheric Res. - 257. DOYLE, G.J. and CALDWELL, R.G. Feasibility of removing gaseous contaminants from manned space-cabin atmospheres by ionic processes. Final Report. WPAFB. (Contr. AF-33(615)-2405). South Pasadena, Calif., Stanford Research Inst., Southern Calif. Labs. Feb. 1966. 71 p. - 258. EDWARDS, R.W., FAVERO, M.S., HOFFMAN, R.K. et al. Microbiological contamination control. A state of the art report. Jour. Amer. Assoc. for Contamination Control. 1966. 7 p. 23 Refs. - 259. EHRLICH, R., MILLER, S. and IDOINE, S. Evaluation of slit sampler in quantitative studies of bacterial aerosols. Appl. Microbiol. 14(3): 328-330. May 1966. - 260. FARMER, F.H. Microbiological contamination control in spacecraft sterilization. Annual Technical Mtg., San Diego, Calif., Inst. of Environmental Sciences. Apr. 13-15, 1966. Proceedings. p. 513-516. - 261. FAVERO, M.S. Factors influencing the detection and enumeration of microbial contaminants on space hardware. Fourth Semi-Annual Meeting, AACC Biological Contamination Control Committee, Houston, Texas. Mar. 29, 1966. - 262. FAVERO, M.S. Microbial contamination in conventional and laminar flow clean rooms. Fifth Annual Tech. Mtg. and Exhibit., Amer. Assoc. for Contamination Control, Houston, Tex., Mar. 29-Apr. 1, 1966. 11 p. - 263. FOSTER, J.F. The cultivation of hydrogen-fixing bacteria. 14th Quarterly Status Report. NASA (Contr. NASr-100(03). Columbus, O., Battelle Memorial Institute. Oct. 25, 1966. 12 p. - 264. FULTON, J.D. Microorganisms in the upper atmosphere. 3. Relation-ship between altitude and micropopulation. Appl. Microbiol. 14: 237. - 265. GALL, L.S. and RIELY, P.E. Microbial interaction between men and their environment in simulated space chambers. 66th. Ann. Mtg., Los Angeles, Calif., Amer. Soc. for Microbiol. May 1966. Proceedings. - 266. GREENE, V.W. The microbiology of space probe sterilization. In: Stepping Stones to Mars. p. 320-323. Baltimore, Md., AIAA/ AAS., Mar. 28-30, 1966. Proceedings. - 267. HARVEY, R.S. An automatic system for the preparation of culture media. (Contr. (AT-072)-1). Aiken, S.C., E.I. DuPont de Nemours & Co., Savannah River Lab. Nov. 1966. 8 p. - 268. HOFFMAN, R.K., BUCHANAN, L.M. and SPINER, D.R. B-propiolactone vapor decontamination. Appl. Microbiol. 14(6): 989-992. Nov. 1966. - 269. IRONS, A.S. Development of a biological indicator for dry heat sterilization. In: Spacecraft Sterilization Technology. SP-108. p. 177-184. Wash., D.C., NASA, Scientific & Technical Info. Div. 1966. - 270. JONES, D.L. and PHILLIPS, C.R. Sterilization with methyl bromide vapor. Tech. Manuscript 304. Ft. Detrick, Md., U.S. Army Biol. Labs. July 1966. 22 p. - 271. KERELUK, K. Microbiological considerations of clean room operations. In: Stepping Stones to Mars. Baltimore, Md., AIAA/AAS. Mar. 28-30, 1966. Proceedings. - 272. McDADE, J.J., FAVERO, M.S., MICHAELSEN, G.S. et al. Environmental microbiology and the control of microbial contamination. In: Spacecraft Sterilization Technology. SP-108. p. 51-86. Wash., D.C., NASA, Scientific & Technical Info. Div. 1966. 35 Refs. - 273. MacLEOD, R.A., LIGHT, M., WHITE, L.A. et al. Sensitive rapid detection method for viable bacterial cells. Appl. Microbiol. 14(6): 979-984. 1966. - 274. McNALL, E.G., DUFFY, W.T. and IANDOLO, J.J. Microbiological techniques for recovery from interiors of solids. In: Spacecraft Sterilization Technology. SP-108. p. 155-178. Wash., D.C., NASA, Scientific and Technical Info. Div. 1966. - 275. MADRES, J.W. Dry heat survival <u>Bacillus</u> <u>subtilis</u> var. <u>niger</u> in association with soil mineral particles. Rept. (X-624-66-187). Greenbelt, Md., Goddard SFC. May 1966. 11 p. 10 Refs. - 276. MASON, E.E. and WILSON, C.H. Contaminants from manned spacecraft simulations. In: Selected Papers on Environment and Attitude Control of Manned Spacecraft. p. 43-52. Langley Station, Va., Langley Research Ctr. Dec. 1966. - 277. MOBERG, M.L. Analysis of trace contaminants in closed ecologic atmospheres. Contr. (AF 41(609)2783). Azusa, Calif., Aerojet General Corp. Dec. 1966. 25 p. - 278. MORTIMER, E.A. Jr., WOLINSKY, E., GONZAGA, A.J. et al. Role of airborne transmission in staphylococcal infections. British Medical Jour. 1, p. 319-322. Feb. 5, 1966. - 279. OPFELL, J.B. and BANDARUK, W. Microbial contaminants in the interiors of spacecraft components. In: BROWN, A.H. and FLORKIN, M., Editors. Life Science and Space Research, IV. p. 133-165. Amsterdam, North-Holland Publ. Co. 1966. 31 Refs. - 280. PAIK, W.W., CHRISTENSEN, M.R. and STERN, J.A. Microbiological survey of environmentally controlled areas. In: Space Programs Summary, No. 37-41, Vol. IV. p. 7-16. Pasadena, Calif., Jet Propulsion Lab., Oct. 31, 1966. - 281. PHILLIPS, G.B. Biological contamination control. Seminar on "A Management Engineering Approach to the Control of Contamination." Los Angeles, Calif., Oct. 25-27, 1966. 29 p. - 282. PICCIOLO, G.L., POWERS, E.M. and RICH, E., Jr. An experiment to detect microorganisms in the upper atmosphere flown on Aerobee NASA 4.150. Greenbelt, Md., Goddard SFC. Dec. 1966. 29 p. - 283. PISANO, M.A., BOUCHER, R.M.C. and ALCAMO, I.E. Sterilizing effects of high-intensity airborne sonic and ultrasonic waves. Appl. Microbiol. 14(5): 732-736. Sept. 1966. - 284. PORTNER, D.M. A study of dry heat sterilization of microorganisms at 105°C. (PBR Test No. 6-66). Ft. Detrick, Md., U.S. Army Biol. Labs. Jan. 26, 1966. 10 p. - 285. POWERS, E.M. Microbiological burden on the surfaces of the AIMP spacecraft. Parts 1-4. Greenbelt, Md., Goddard SFC., May-Aug., 1966. - 286. PRINCE, A.E. Microbial bionomics in space systems. 66th Ann. Mtg., Los Angeles, Calif., Amer. Soc. for Microbiol., May 1966. Proceedings. - 287. PUBLIC HEALTH SERVICE. Laboratory for monitoring bacterial contamination of space components. Quarterly Report. Jan.-Mar. 1966. NASA (Order R-137). Phoenix, Ariz., CDC. Apr. 1966. 8 p. - 288. PULEO, J.R. and FAVERO, M.S. Heat sterilization of activated carbon. Biotech. and Bioeng. 8(4): 631-632. 1966. - 289. PULEO, J.R., FAVERO, M.S., PETERSON, N.J. et al. Recovery of viable microorganisms from solids. I. Model systems. NASA (Order R-137). Phoenix, Ariz., Public Health Service-CDC, June 8, 1966. 28 p. - 290. PULEO, J.R., FAVERO, M.S. and TRITZ, G.J. Factors influencing the recovery of viable microorganisms from surfaces. 5th Annual Tech. Mtg., Houston, Tex., Amer. Assoc. for Contamination Control, Mar. 29-Apr. 1, 1966. 6 p. 10 Refs. Proceedings. - 291. RIELY, P.E., GEIB, D. and SHORENSTEIN, D. Determination of the indigenous microflora of men in controlled environments. Final Report. Contr. (AF-33(615)-1814). Farmingdale, L.I., N.Y., Republic Aviation Div., Fairchild Hiller Corp. Apr. 1966. 387 p. - 292. RIELY, P.E. and SHORENSTEIN, D.J. Microbiological flora of human subjects under simulated space
environments. Final Report. Contr. (AF-33(615)3255). Farmingdale, L.I., N.Y., Republic Aviation Div., Fairchild Hiller Corp. Oct. 1966. 226 p. - 293. RIEMENSNIDER, R.K. Quantitative aspects of shedding of microorganisms by humans. In: Spacecraft Sterilization Technology. SP-108. p. 97-103. Wash., D.C., NASA, Scientific & Tech. Info. Div. 1966. - 294. ROTHSTEIN, A.A. Gnotobiotics survey report. NASA (NASw-1407). Report VOY-CR-66-5. Denver, Colo., Martin Co. July 1966. 21 p. 14 Refs. - 295. SEGNER, W.P., SCHMIDT, C.F. and BOLTZ, J.K. Effect of sodium chloride and pH on the outgrowth of spores of Type E Clostridium botulinum at optimal and sub-optimal temperatures. Appl. Microbiol. 14(1): 49-54. Jan. 1966. - 296. SIEGEL, S.M. The general and comparative biology of terrestrial organisms under experimental stress conditions. Semi-annual Report, UCRI-383. Contr. (NASW-767). Tarrytown, N.Y., Union Carbide Research Inst. May 1, 1966. 69 p. - 297. SILVERMAN, G.J. The resistivity of microorganisms to thermal inactivation by dry heat. NASA (Grant NsG-691). Cambridge, Mass., Mass. Inst. of Tech. Jan. 21, 1966. 34 p. - 298. SILVERMAN, G.J. Destruction of microorganisms by dry heat. 66th Ann. Mtg., Los Angeles, Calif., Amer. Soc. for Microbiol., May 1966. Proceedings. - 299. SILVERMAN, G.J. Survey of certain nonthermal methods of decontamination and sterilization. In: Spacecraft Sterilization Technology. SP-108. p. 193-206. Wash., D.C., NASA, Scientific and Technical Info. Div. 1966. 20 Refs. - 300. THOMAE, F.W., Jr. and BENGSON, M.H. Microbiological constraints on long-term manned space missions. 66th Ann. Mtg., Los Angeles, Calif., Amer. Soc. for Microbiol. May 1966. Proceedings. - 301. TIMMINS, D.E., FULTON, J.D., and MITCHELL, R.B. Microorganisms of the upper atmosphere. I. Instrumentation for isokinetic air sampling at altitude. Appl. Microbiol. 14: 229. - 302. ULRICH, J.A. Aerobic bacteria of the human skin. 66th Ann. Mtg., Los Angeles, Calif., Amer. Soc. for Microbiol. May 1966. Proceedings. - 303. ULRICH, J.A. Skin carriage of bacteria in the human. In: Space-craft Sterilization Technology. SP-108. p. 87-95. Wash., D.C., NASA, Scientific and Technical Info. Div. 1966. 6 Refs. - 304. UNIVERSITY OF MINNESOTA. Progress report on basic studies in environmental microbiology as related to planetary quarantine. NASA Grant (NGR-24-005-063). In: Space Science Center Progress Report, Minneapolis, Minn. p. 39-49. June 1966. - 305. WELLS, F.E. A study of the microbiology of selected dehydrated food products. Tech. Report 66-35-FD. Kansas City, Mo., Midwest Research Institute. May 1966. 44 p. - 306. WHITFIELD, W.J. Microbiological studies of laminar flow rooms. Annual Conv., New York, N.Y., Parenteral Drug Assoc. Inc. Nov. 2, 1966. - 307. WILKINSON, T.R. Survival of bacteria on metal surfaces. Jour. Appl. Microbiol. 14(3): 303-307. May 1966. - 308. WILSON, G.R., SMITH, J.O., MARTIN, H.F. et al. Effects of selected strains of microorganisms on the composition of fuels and lubricants. Rept. (RTD-TDR-63-4117). Boston, Mass., Monsanto Research Corp. Jan. 1966. 139 p. Refs. - 309. WOLFE, E.K., Jr. and LEPPER, M.H. Second Internat'l Conf. on Aerobiology (Airborne Infection). Bacteriol. Reviews 30(3): 698 p. Sept. 1966. - 310. WON, W.D. and ROSS, H. A freeze-tolerant solid medium for detection and sampling of air-borne microorganisms at subzero temperature. Cryobiology 3(2): 88-93. 1966. - 311. WUNDER, C.C. Life Into Space. Philadelphia, Pa., F.A. Davis Co. 1966. 324 p. - 312. ANGELOTTI, R., MARYANSKI, J.H., PEELER, J.T., et al. Dry heat destruction of spores in simulated space vehicle components. 67th Annual Mtg., New York, N.Y., Amer. Soc. for Microbiol., Apr. 30-May 4, 1967. Proceedings. - 313. BERQUIST, K.R. Use of laminar air flow in the preparation of tissue cultures. 67th Annual Mtg., New York, N.Y., Amer. Soc. for Microbiol., Apr. 30-May 4, 1967. Proceedings. - 314. BORICK, P.M. and FOGARTY, M.G. Effects of continuous and interrupted radiation on microorganisms employing a Cobalt 60 source. 67th Annual Mtg., New York, N.Y., Amer. Soc. for Microbiol., Apr. 30-May 4, 1967. Proceedings. - 315. BREWER, J.H. and SCHMITT, R.F. Laminar air flow for sterility testing procedures. 67th Annual Mtg., New York, N.Y., Amer. Soc. for Microbiol., Apr. 30-May 4, 1967. Proceedings. 5 p. - 316. BRUCH, C.W. Microbes in the upper atmosphere and beyond. Symposia of the Society for General Microbiology, XVII. p. 346-374. 1967. - 317. CAMERON, R.E., BLANK, G.B. and HOROWITZ, N.H. Growth of aerobic and anaerobic bacteria in agar subjected to freezing and diurnal freezing and thawing. Tech. Memo. 33-331. Pasadena, Calif., Jet Propulsion Lab. June 15, 1967. 10 p. - 318. CHAPPELLE, E.W., RICH, E., Jr. and MacLEOD, N.H. Prevention of protein denaturation during exposure to sterilization temperatures. Science 155: 1287-1288. Mar. 10, 1967. - 319. CHEN, J.H.S., ORTENZIO, L.F. and STUART, L.S. Application of A.O.A.C. sporicidal test to evaluating efficiency of sterilizing devices and sporicidal chemicals. 67th Annual Mtg., New York, N.Y., Amer. Soc. for Microbiol., Apr. 30-May 4, 1967. Proceedings. - 320. CRUM, M.G., REYNOLDS, R.J. and HEDRICK, H.G. Microbial penetration and utilization of organic aircraft fuel tank coatings. 67th Annual Mtg., New York, N.Y., Amer. Soc. for Microbiol., Apr. 30-May 4, 1967. Proceedings. - 321. CURTIS, C.R. Response of fungi to diurnal temperature extremes. Nature 213: 738-739. Feb. 18, 1967. 6 Refs. - 322. DAVIES, R. Facilities for microbiological evaluation. Rept. (No. ADR 09-05-67.1). Bethpage, L.I., N.Y., Gruman Aircraft Engng. Corp., Feb. 1967. - 323. DAVIS, N.S. Development of a biological indicator for dry heat sterilization. Final Summary Rept. NASA (Contr. NAS7-100). Rochester, N.Y., Wilmot Castle Co. Jan. 10, 1967. 86 p. - 324. DOYLE, J.E. and ERNST, R.R. Resistance of spores occluded in crystals to sterilization. 67th Annual Mtg., New York, N.Y., Amer. Soc. for Microbiol., Apr. 30-May 4, 1967. Proceedings. - 325. DUGAN, V.S., WHITFIELD, W.J., McDADE, J.J. et al. A new approach to the microbiological sampling of surfaces: The vacuum probe sampler. Rept. (SC-RR-67-114). Albuquerque, N. Mex., Sandia Corp. Mar. 1967. 46 p. 38 Refs. - 326. EDMONDS, P. and COONEY, J.J. Identification of microorganisms isolated from jet fuel systems. 67th Annual Mtg., New York, N.Y., Amer. Soc. for Microbiol., Apr. 30-May 4, 1967. Proceedings. - 327. FARMER, F.H. and RIDER, T.H. A computerized program for determining the biological burden of a Mars/probe lander. 67th Annual Mtg., New York, N.Y., Amer. Soc. for Microbiol., Apr. 30-May 4, 1967. Proceedings. - 328. FOX, K., EDER, B.D. and PFLUG, I.J. Comparison of wet and dry heat survivor curves of <u>Bacillus subtilis</u>. 67th Annual Mtg., New York, N.Y., Amer. Soc. for Microbiol., Apr. 30-May 4, 1967. Proceedings. - 329. GALL, L.S. and RIELY, P.E. Effect of diet and atmosphere on intestinal and skin flora. Summary Report. In: Physiological, Psychological, and Bacteriological Aspects of 20 days in Full Pressure Suits. p. 211-236. Philadelphia, Pa., Naval Air Eng. Ctr. Feb. 1967 - 330. GORDON, F.B. Effects of high and low barometric pressures on susceptibility and resistance to infection. Quarterly Status Rept., Jan. 1-Mar. 31, 1967. NASA (Order R-21-010-010). Bethesda, Md. NMRI. 14 p. - 331. HAGEN, C.A., HAWRYLEWICZ, E.J. and EHRLICH, R. Survival of microorganisms in a simulated Martian environment. II. Moisture and oxygen requirements for germination of <u>Bacillus cereus</u> and <u>Bacillus subtilis</u> var. <u>niger</u> spores. Appl. Microbiol. 15(2): - 332. HAWRYLEWICZ, E.J., HAGEN, C., TOLKACZ, V., et al. Effect of reduced barometric pressure on water availability related to microbial growth. In: Life Sciences & Space Research V. p. 174-186. Amsterdam, North-Holland Publ. Co. 1967. 8 Ref. - 333. HOTCHIN, J., LORENZ, P., MARKUSEN, A., et al. The survival of microorganisms in space: Further rocket and balloon borne exposure experiments. In: Life Sciences & Space Research V. Amsterdam, North-Holland Publ. Co. 1967. - 334. IRONS, A.S. Microbiological evaluation of high-efficiency particulate air (HEPA) filters. In: Space Programs Summary, No. 37-43, Vol. IV. Pasadena, Calif., Jet Propulsion Lab., Feb. 28, 1967. p. 53-58. - 335. KELLETT, G.L., TURAIDS, T. and COBURN, K.R. Full pressure suits and personal hygiene. In: Physiological, Psychological and Bacteriological Aspects of 20 days in Full Pressure Suits. p. 251-254. Philadelphia, Pa., Naval Air Eng. Ctr. Feb. 1967. - 336. KENNEDY, E.J. and GRECZ, N. Effect of suspending medium on radioresistance of spores, germinated spores, and vegetative cells of Clostridium botulinum. 67th Annual Mtg., New York, N.Y., Amer. Soc. for Microbiol., Apr. 30-May 4, 1967. Proceedings. - 337. LECHTMAN, M.D. and NACHUM, R. Pressure suit microbiology. 67th Annual Mtg., New York, N.Y., Amer. Soc. for Microbiol., Apr. 30-May 4, 1967. Proceedings. - 338. McDADE, J.J. and RYPKA, E.W. Laminar air flow in the surgical theater. 67th Annual Mtg., New York, N.Y., Amer. Soc. for Microbiol., Apr. 30-May 4, 1967. Proceedings. - 339. McDADE, J.J., WHITFIELD, W.J., TRAUTH, C.A., Jr., et al. Techniques for the limitation of biological loading of spacecraft before sterilization. Symp. on Sterilization Techniques for Instruments and Materials as Applied toSpace Research. London, England, COSPAR, July 18-22, 1967. Proceedings. 57 p. - 340. NORTHRUP, J. and SLEPECKY, R.A. Sporulation mutations induced by heat in <u>Bacillus</u> <u>subtilis</u>. Science 155: 838-839. Feb. 17, 1967. 8 Refs. - 341. OPFELL, J.B. and SHANNON, J.L. Comparison of methyl-bromide and ethylene-oxide resistances of <u>Bacillus subtilis</u> and <u>Staphylococcus epidermidis</u> populations 67th Ann. Mtg., New York, N.Y., Amer. Soc. for Microbiol., Apr. 30-May 4, 1967. Proceedings. 14 p. - 342. OSWALT, F.W., McDADE, J.J. and FRANKLIN, C.M. An improved sonication method for removal of microorganisms from
surfaces. Rept. (SC-RR-67-492). Albuquerque, New Mex., Sandia Lab., June 1967. 25 p. - 343. PERSONEUS, G.R. and BASSETT, P.R. Aerospace technology and its application to parenteral operations. Part I. Bull. of Parenteral Drug Assoc. 21(1): 12-20. Jan.-Feb. 1967. - 344. PFAENDER, F.K. and SWATEK, F.E. Microbial ecology of the jet air-craft. 67th Annual Mtg., New York, N.Y., Amer. Soc. for Microbiol., Apr. 30-May 4, 1967. Proceedings. - 345. PHILLIPS, G.B. Laminar airflow for microbiological contamination control: needs and areas of application. 67th Annual Mtg., New York, N.Y., Amer. Soc. for Microbiol., Apr. 30-May 4, 1967. Proceedings. 7 p. - 346. PORTNER, D.M. Quantitative spore recoveries from diatomaceous earth pellets used as protective material in dry heat sterilization studies. NASA (Order R-35). Ft. Detrick, Md., U.S. Army Biol. Labs., Feb. 23, 1967. 6 p. - 347. PORTNER, D.M. Recovery of vegetative bacteria from eccofoam FP and diatomaceous earth. (PBR Test No. 16-67). Ft. Detrick, Md., U.S. Army Biol. Labs. Apr. 25, 1967. 4 p. - 348. PUBLIC HEALTH SERVICE. Research on microbiological sterilization problems. Quarterly Rept. NASA (Contr. NASr-137). Phoenix, Ariz., CDC. Jan. 18, 1967. 23 p. - 349. PULEO, J.R., FAVERO, M.S. and PETERSEN, N.J. Use of ultrasonics in assessing microbial contamination on surfaces. 67th Annual Mtg., Amer. Soc. for Microbiol., Apr. 30-May 4, 1967. Proceedings. - 350. SEHGAL, L.R. and GRECZ, N. Mechanism of action of ultrasonics of spores of Clostridium botulinum. 67th Annual Mtg., New York, N.Y., Amer. Soc. for Microbiol., Apr. 30-May 4, 1967. Proceedings. - 351. SHULL, J.J. Development of the assembly/sterilizer concept; a microbiological evaluation. 67th Annual Mtg., New York, N.Y., Amer. Soc. for Microbiol., Apr. 30-May 4, 1967. Proceedings. - 352. SIEGEL, S.M. The general and comparative biology of terrestrial organisms under experimental stress conditions. Final Report. NASA. (NASW-767). Tarrytown, N.Y., Union Carbide Research Inst., May 1, 1967. 76 p. - 353. SILVERMAN, G.J. The resistivity of microorganisms to thermal inactivation by dry heat. NASA (Grant NsG-691). Cambridge, Mass., Mass. Inst. of Tech., May 5, 1967. 11 p. - 354. TRITZ, G.J., FIELDS, N.D. and MOORE, B. Microbial contamination detected on the Surveyor II spacecraft. 67th Annual Mtg., New York, N.Y., Amer. Soc. for Microbiol., Apr. 30-May 4, 1967. Proceedings. - 355. UPADHYAY, J. and GRECZ, N. Effect of moisture and air on the heat and irradiation resistance of Clostridium botulinum 33A spores. 67th Annual Mtg., New York, N.Y., Amer. Soc. for Microbiol., Apr. 30-May 4, 1967. Proceedings. - 356. VESLEY, D., MICHAELSEN, G.S. and HALBERT, M. M. Laminar air-flow for the care of hospital patients. 67th Annual Mtg., New York, N.Y., Amer. Soc. for Microbiol., Apr. 30-May 4, 1967. Proceedings. - 357. WEBB, S.T. The influence of growth media on proteins bound to DNA and their possible role in the response of Escherichia coli B to ultraviolet light. Canadian Jour. of Microbiol. Jan. 1967. - 358. WEISS, K.F. and STRONG, D.H. Some properties of heat-resistant and heat-sensitive strains of Clostridium perfringens. I. Heat resistance and toxigenicity. Jour. of Bacteriol. 93(1): 21-26. Jan. 1967. - 359. WHEELER, H.O., KEMMERER, W.W., Jr., DIETLEIN, L.F., et al. Effects of space flight upon indigenous microflora of Gemini crew members. 67th Annual Mtg., New York, N.Y., Amer. Soc. for Microbiol., Apr. 30-May 4, 1967. Proceedings. #### III. Permuted Index Key words in the title of each of the articles referenced in this work have been rotated to the beginning of the title and alphabetized. Thus, if one should search for "survival of Gram-negative bacteria in the environment" it would appear alphabetically at the beginning of the line for all titles in which it actually occurs. The number at the right refers to the bibliographical citation number. | Acoustical surface material in hospitals/Bacterial significance Activated carbon/Heat sterilization of Activation and percentage colony formation for Bacillus stearoth Aerobee NASA 4.150/An experiment to detect microorganisms in the | 192
288
206
282 | |--|--------------------------| | Aerobiology/The First International Symposium on | | | Aero-microbiological studies/A select bibliography on | 195 | | Aerosolized from distilled water/Factors affecting the viability | 186 | | Aerosols/Adequate expression for average particle size of microb | 82 | | Aerosols/An appraisal of the soluble gelatin foam filter as a sa | 159 | | Aerosols/Application of the Connels Translature is a sa | 54 | | Aerosols/Application of the Cascade Impactor to studies of bacter
Aerosols/Bacterialevaluation of slit sampler | 21 | | Aerosols: Experimental observations and the sampler | 259 | | Aerosols Experimental observations and calculations/Survival of | 143 | | Aerosols of Postsymalls talks | 187 | | Aerosols of Pasteurella tularensis subjected to simulated solar | 76 | | Aerosols/Studies on the loss of viability of stored bacterial | 41 | | Aerosols/The critical-orifice liquid impinger as a sampler for b | 57 | | Aerosols/The nature and composition of experimental bacterial | 63 | | Agents used for surgical scrubs/A study of disinfection of the s | 140 | | Airborne Infection | 309 | | Airborne microorganisms. III. Effects of temperatures/The surviv | 35 | | Airborne transmission in staphylococcal infections/Role of | 278 | | Airborne wound infection during operation/The incidence of | 174 | | Air conditioner for removal of bacteria/Use of ultraviolet irradi | 30 | | Air filtration of microbial particles/ | 134 | | Air on the heat and irradiation resistance of Clostridium botulin | 355 | | Air re-circulation on bacterial pollution in hospital wards/Effects | 62 | | Alr/Recovery of Coccidiodes immitis from the | 198 | | Air/Relative humidity and the killing of bacteria. The survival o | 108 | | Air sampling conditions/Determination and microbial survival of cr | 223 | | Aluminum, glass and Lucite/Comparison of the level of microbial co | 229 | | Analytical method for calculating heat sterilization times/ | 80 | | Analyzer for the detection and enumeration of bacterial/The partic | 144 | | Andersen aerosol samplers/The use of plastic Petri dishes in | 235 | | Antimicrobial agents and public health/ | 157 | | Apollo Block 1 heat exchanger/Wick water separator bacteria tests | 251 | | Asporogenous bacteria/Survival of | 46 | | Atmosphere and beyond/Microbes in the upper | 316 | | Atmosphere flown on Aerobee NASA 4.150/An experiment to detect mi | 282 | | Atmosphere. I. Instrumentation for isokinetic air sampling at alt | 301 | | Atmosphere on intestinal and skin flora/Effect of diet and | 329 | | Atmosphere on intestinal and skin flora. Vol. II - Literature Sur | 9 | | Atmosphere. 3. Relationship between altitude and micropopulation | 264 | | Atmospheres/Analysis of trace contaminants in closed ecologic | 277 | | Atmospheres/An integrated program approach to the control of spac | 255 | | Atmospheres by ionic processes/Feasibility of removing gaseous co | 257 | | Atmospheres of different water contents/Heat resistance of Bacill | 21 8 | | Atmospheres/The possible military significance of contaminants fo | 6 | | | | | Bacillus anthracis by free available chlorine/The inactivation of | 68 | | Bacillus cereus in some synthetic media and the heat resistance o | 26 | | | | | | 0.5 | |---|-----| | Bacillus cereus/Sonic disruption of spores of | 85 | | Bacillus globigii and Bacillus anthracis by free available chlori | 68 | | Bacillus species/The viability of spores of some | 233 | | Bacillus stearothermophilus spores: Effects of storage and pH on t | 206 | | Bacillus stearothermophilus spores/Heat activation and heat induce | 135 | | Bacillus stearothermophilus spores in saturated and superheated ste | 148 | | Bacillus subtilus and Staphylococcus epidermidis populations/Compa | 341 | | Bacillus subtilis at ultrahigh temperatures/Thermal inactivation ch | 209 | | Bacillus subtilis/Comparison of wet and dry heat survivor curves of | 328 | | Bacillus subtilis spores at ultrahigh temperatures/Heat injury | 208 | | Bacillus subtilis spores by hydrostatic pressure/The retardation o | 18 | | Bacillus subtilis spores in atmospheres of different water content | 218 | | Bacillus subtilis spores in rocket propellants/Viability of | 214 | | Bacillus subtilis/Sporulation mutations induced by heat in | 340 | | Bacillus subtilis/The effect of charged particle irradiation on ger | 94 | | Bacillus subtilis var. niger/Effect of ultra-high vacuum on | 142 | | Bacillus subtilis var. niger in association with soil mineral parti | 275 | | Bacteria/A monitor for Airborne | 106 | | Bacteria and the germination of bacterial spores/Studies on trace e | 193 | | Bacteria/A new sampler for airborne | 205 | | Bacteria. I. Bacteria aerosolized from distilled water/Factors affe | 82 | | Bacteria during and after drying/The survival of | 23 | | Bacteria in agar subjected to freezing and diurnal freezing and tha | 317 | | Bacteria in dust. II. The effect of atmospheric humidity on the sur | 19 | | Bacteria/Infrared spectrophotometry as a means for identification o | 28 | | Bacteria into the air after shower-baths/Increased dispersal of ski | 238 | | Bacteria in the environment. I. Effect of relative humidity on surf | 188 | | Bacteria in the human/Skin carriage of | 303 | | Bacterial aerosols/Evaluation of slit sampler in quantitative studi | 259 | | Bacterial cells/Sensitive rapid detection method for viable | 273 | | Bacterial contamination inside electronic components. Test I./Inves | 101 | | Bacterial contamination inside electronic
components. Test II/Inves | 102 | | Bacterial contamination inside solar panel/Investigation of | 98 | | Bacterial contamination of space components/Laboratory for monitori | 287 | | Bacterial penetration of the Millipore microtube cartridge filter/ | 139 | | Bacterial penetration of Robbins BCO filter/ | 138 | | Bacterial resistance to ultraviolet radiation/ | 67 | | B acterial significance of acoustical surface materials in hospital | 192 | | Bacterial spores/Effect of dry heat upon dry | 99 | | Bacterial spores/Effect of gamma and X-rays upon dry | 100 | | Bacterial spores/Effect of space radiation on | 114 | | Bacterial spores/Kinetics of heat activation and of thermal death o | 170 | | Bacterial spores/The effect of nickel-cadium batteries upon | 166 | | Bacterial of the human skin/Aerobic | 302 | | Bacteria on metal surfaces/Survival of | 307 | | Bacteria placed on the normal skin/Factors affecting the rapid disa | 20 | | Bacteria. II. Selection changes in oxidative activity associated wi | 91 | | Bacteria. I. Sterilization of suspensions of Serratia marcescens an | 65 | | Bacteria subjected to moist heat/Death of | 239 | | nacretta annlected to motat Heat/ heath of | 209 | | Bacteria tests Apollo Block 1 heat exchanger/Wick water separator 251 | |--| | Bacteria/The cultivation of hydrogen-fixing 263 | | BacteriaThe environment/Infection from 236 | | Bacteria/The lethal effect of relative humidity of airborne 15 | | Bacteria/The partichrome analyzer for the detection and enumeration 144 | | Bacteria. The survival of damp Serratia marcescens in air/Relative 108 | | Bacteria; the survival of Serratia marcescens dehydrated by concent 151 | | Bacteria: the variation of cellular water content with external rel 128 | | Dooksee he have a second of the th | | | | | | | | | | | | | | | | Domo managatata ta t | | Beta-propiolactone on bacterial spores/The effects of Beta-propiolactone/Storilination of inchiants | | Beta-propiolactone/Sterilization of instruments and materials with | | Bibliography on aero-microbiological studies/A select 186 | | Bibliography on microorganism control by ionizing radiation/ | | Biochemical activities of terrestrial microorganisms in simulated 240 | | Biological and chemical attack/Recovery and decontamination measure 169 | | Biological and chemical surface contamination—A recurring problem 182 | | Biological and physical factors in dry heat sterilization/Some 177 | | Biological contamination control/ | | Biological effects of high intensity sound waves/ | | Biological indicator for dry heat sterilization/Development of a 323 | | Biology/Environmental 244 | | Biology of terrestrial organisms under experimental stress conditi 352 | | Bionomics in space systems/Microbial 286 | | B-propiolactone/Destruction of enteric bacteria in liquid egg with 130 | | BPL/Disinfection with | | B-propiolactone vapor. II. Effect on the etiological agents of sma 92 | | B-propiolactone vapor decontamination/ | | B-propiolactone vapor. I. Effect of B-propiolactone vapor on Venezu 79 | | Buffer substrates/Influence of preheating, pH, and holding temperat 89 | | Burden of a Mars/probe lander/A computerized program for determinin 327 | | | | Carriers/Preliminary studies of the heat resistance of bacterial spo 88 | | Cascade Impactor to studies of bacterial aerosols/Application of the 21 | | Cathode rays. II. Yeasts and molds/Relative resistances of microorg 48 | | Cell concentration on lethal effects of X-rays on E. coli/Studies 45 | | Cell-exudate upon the shape of the survivor-time curve/Studies on b 109 | | Chemical disinfection and sterilization for hospitals and related ca 164 | | Chemicals/Application of A.O.A.C. sporicidal test to evaluating eff 319 | | Chemical surface contaminationA recurring problem/Biological and 182 | | Chimpanzee/The influence of diet on the normal fecal flora of the 211 | | Chlorine/The inactivation of spore of Bacillus globigii and Bacill 68 | | Clean room operations/Microbiological considerations of 271 | | Clostridium botulinum 33 A spores/Effect of moisture and air on the 355 | | Clostridium botulinum/Effect of suspending medium on radioresistanc 336 | | Clostridium botulinum/Investigation of the physiological factors w | 78 | |--|-----| | Clostridium botulinum/Mechanism of action of ultrasonics of spores | 350 | | Clostridium botulinum spores/Survival of | 199 | | Clostridium botulinum/Studies on factors affecting heat resistance | | | | 25 | | Clostridium botulinum to Gamma Rays/Comparative resistance of stra | 127 | | Clostridium perfringens/Some properties of heat-resistant and heat | 358 | | Cobalt 60 source/Effects of continuous and interrupted radiation | 314 | | Coccidiodes immitis from the air/Recovery of | 198 | | Code of tractice for radiation sterilization of medical products | 254 | | Colony formation for Bacillus stearothermophilus spores. Effects | 206 | | Components/A technique for the investigation of bacterial contam | 137 | | Components/Dry heat destruction of spores in simulated space vehi | 312 | | Components/Ecology and thermal inactivation of microbes in and o | 200 | | Components/Investigation of bacterial contamination inside elect | 137 | | Components/Laboratory for monitoring bacterial contamination of | 287 | | Components/Microbial contaminants in the interiors of spacecraf | 279 | | Components. Test II/Investigation of bacterial contamination in | 102 | | Components. Test IV/Investigation of bacterial contamination in | 119 | | Components/Thermal death studies on microbial spores and some co | 185 | | Composition of experimental bacterial aerosols/The nature and | 63 | | Compounds active as fungicidal agents/ | 34 | | Computerized program for determining the biological burden of a | 327 | | Conditions affect microorganism radioresistance/How processing | 47 | | Conference on Institutionally Acquired Infections/National | 191 | | Confinement. Part 1, 2 and 3. A report of physiological, psych | 253 | | Contaminants found in tropical atmospheres/The possible military | 6 | | Contaminants from manned space-cabin atmospheres/Feasibility of | 257 | | Contaminants from manned spacecraft simulations/ | 276 | | Contaminants in closed ecologic atmospheres/Analysis of trace | 277 | | Contaminants in the interiors of spacecraft components/Microbia | 279 | | Contaminants on space hardware/Factors influencing the detectio | 261 | | Contaminated metal surfaces with dry heat/Sterilization of natu | 168 | | Contamination and preventive measures/Fuel | | | Contamination—A recurring problem/Biological and chemical surf | 150 | | | 182 | | Contamination: a study by a new method/Environmental Staphyloco | 95 | | Contamination control. A state of the art report/Microbiological | 258 | | Contamination control/Biological | 281 | | Contamination control in spacecraft sterilization/Microbiologica | 262 | | Contamination control; needs and areas of application/Laminar ai | 345 | | Contamination control of liquid rocket propulsion systems/Handbo | 126 | | Contamination detected on the Surveyor II spacecraft/Microbial | 354 | | Contamination/Environmental microbiology and the control of micr | 272 | | Contamination/Germicides as a step in the elimination of microbi | 55 | | Contamination inside balsa wood and the explosive charges/Invest | 120 | | Contamination inside cured solid propellant/Investigation of mic | 121 | | Contamination inside electronic components/A technique for the i | 137 | | Contamination inside electronic components. Test I/Investigation | 101 | | Contamination inside electronic components. Test II/Investigatio | 102 | | | | | Contamination inside electronic components. Test IV/Investigation of Contamination inside solar panel/Investigation of bacterial | 98 |
--|-----| | Contamination of a surface by handling/Microbial | 231 | | Contamination of space components/Laboratory for monitoring bacteria | | | Contamination on stainless steel aluminum, glass and Lucite/Compari | 229 | | Contamination on Surfaces/Use of ultrasonics in assessing microbial | 349 | | contamination/Some statistical problems in the standardization of a | 219 | | Contamination/Surface | 178 | | Control. A state of the art report/Microbiological contamination | 258 | | Control of space cabin atmospheres/An integrated program approach | 255 | | Coulter counter in bacteriology/Experiences | 149 | | Counter in the study of bacterial growth kinetics/The use of electr | 3 | | Criteria for selection of germicides/ | 115 | | C ross-infection/Preventive procedures for combating | 112 | | Cryogenic air sampler/Preliminary design. ENCAR-1 rocket-borne | 256 | | crystals to sterilization/Resistance of spores occluded in | 324 | | Cultivation of hydrogen-fixing bacteria/The | 263 | | Culture media/An automatic system for the preparation of | 267 | | Culture media/On the demonstration of bactericidal substances in c | 1 | | Doubth time of growes in Jan 1 1 | | | Death-time of spores in dry heat in relation to sterilization of i Decimal reduction time/The estimation of | 71 | | | 53 | | Decontaminating fluid systems/ | 154 | | Decontamination and sterilization/Survey of certain nonthermal meth | 299 | | Decontamination/B-propiolactone vapor | 268 | | Decontamination measures after biological and chemical attack/Recov | 169 | | Decontamination/Practical procedures for microbial | 146 | | Decontamination procedures/Evaluation of some | 73 | | Decontamination rates/The effect of ultrasonic agitation on surfac | 31 | | Description of bacterial isolants from rigorous environments. Desc | 248 | | Design ENCAR-1 rocket borne cryogenic air sampler/Preliminary | 256 | | Design of apparatus, operational problems and preliminary results/ | 97 | | Destruction of microorganisms by dry heat/ | 298 | | Detection and enumeration of microbial contaminants on space hardw | 261 | | Deterioration. I. Variation in sensitivity of different strains | 77 | | Devices for airborne microorganisms/A comparative study of samplin | 12 | | Diatomaceous earth pellets used as protective material in dry heat | 346 | | Diatomaceous earth/Recovery of vegetative bacteria from eccofoam | 347 | | Diet and atmosphere on intestinal and skin flora/Effect of | 329 | | Diet and atmosphere on intestinal and skin flora. Vol. II - Litera | 9 | | Diet/Isolation of MIMA and Henellea from an experimental space-fli | 254 | | Diet on normal fecal flora of chimpanzee/The influence of | 211 | | Disappearance of bacteria placed on the normal skin/Factors affect | 20 | | Disinfectant fogging techniques under hospital in-use conditions/Ev | 8 | | Disinfectant. Germicidal and fungicidal/Long-term storage study of | 227 | | Disinfectant/Glycidaldehyde vapor as a | 133 | | Disinfectant/Phenolic | 87 | | Disinfectants/Quantitative evaluation of spray | 10 | | Disinfectants/The effect of relative humidity on the efficiency of | 24 | | Disinfection and sterilization for hospitals and related care faci | 164 | | Disinfection by urethan and its retardation by hydrostatic pressur | 17 | | Disinfection, fumigation and sanitization/Sterilization | 2 | | Disinfection in veterinary medicine. I. Sterilization of surgical | 14 | | District. At C. 1. 1. 1. | 160 | | Disinfection of Bacillus subtilis spores by hydrostatic pressure/T | 18 | | Disinfection of the skin: A comparison of povidone-iodine with o | 140 | |--|-----| | Disinfection with BPL/ | 175 | | Dispersal of skin bacteria into the air after shower-baths/Incre | 238 | | Distilled water/Factors affecting the viability of air-borne bac | 82 | | DNA and their possible role in the response of Escherichia coli | 357 | | Drier for laboratory studies/A continuous freeze | 66 | | | 298 | | Dry heat/Destruction of microorganisms by | 312 | | Dry heat destruction of spores in simulated space vehicle compon | 71 | | Dry heat in relation to sterilization of instruments and syringe | | | Dry heat/Observations on time and temperature in the killing of | 52 | | Dry heat sterilization/Development of a biological indicator for | 323 | | Dry-heat sterilization for planetary-impacting spacecraft/ | 250 | | Dry heat sterilization of microorganisms at 105°C/A study of | 284 | | Dry heat/Sterilization of naturally contaminated metal surfaces | 168 | | Dry heat sterilization/Some biological and physical factors in | 177 | | Dry heat sterilization studies/Quantitative spore recoveries fr | 346 | | Dry heat survival Bacillus subtilis var. niger in association w | 275 | | Dry heat/The resistivity of microorganisms to thermal inactivat | 353 | | Dry heat upon dry bacterial spores/Effect of | 99 | | Drying/The survival of bacteria during and after | 23 | | Dust II. The effect of atmospheric humidity on the survival of ba | 19 | | Dust II. The effect of atmospheric numberly on the survival of ba | | | The state of s | 347 | | Eccofoam FP and diatomaceous earth/Recovery of vegetative bacteri | | | E. coli/Studies in the mode of action of ionizing radiations; Inf | 45 | | Ecology and thermal inactivation of microbes in and on interplane | 200 | | Ecology of the jet aircraft/Microbial | 344 | | Efficiency of sterilizing devices and sporocidal chemicals/Applic | 319 | | Efficiency of surface disinfectants/The effect of relative humidi | 24 | | Electrohydraulic treatment/Sterilization by | 243 | | Electronic components/Investigation of bacterial contamination | 103 | | Electronic components. Test I/Investigation of bacterial contami | 101 | | Electrons/The irradiation of bacterial spores with low-voltage e | 36 | | Elements in the sporulation of bacteria and the germination of b | 193 | | Elimination of microbic contamination/Germicides as a step in th | 55 | | Enteric bacteria in liquid egg with B-propiolactone/Destruction | 130 | | Enumeration of microbial contaminants on space hardware/Factors | 261 | | Environment. II. Effect of elevated temperature on surface-expo | 189 | | Environment. I. Effect of relative humidity on surface-exposed | 188 | | Environment factors on the microbiocidal effect of ionizing rad | 69 | | Environment factors on the microbiocidal effect of folliging rad | 96 | | Environment for hospital use/Procedures applicable to sampling | 236 | | Environment/Infection from bacteriaThe | | | Environment in simulated space chambers/Microbial interaction be | 265 | | Environment/Preliminary study on the microbial flora of normal | 232 | | Environment/The influence of relative humidity on the survival o | 16 | | Environmental biology/ | 244 | | Environmental factors on the viability and the pathogenicity of | 162 | | Environmental health needs for hospitals and medical centers/ | 116 | | Environmental microbiology as related to planetary quarantine/B | 247 | | Environmental microbiology as related to planetary quarantine/P | 304 | | Environmental Staphylococcal contamination: a study by a new me | 95 | | Environmentally controlled areas/Microbiological survey | 280 | | Environments/Biochemical activities of terrestrial microorganism | 240 | | Environments. Descriptive charts of Sahara Desert isolants/Syste | 248 | | Environments/Determination of the indigenous microflora of men i | 291 | | Environments/ beechmington of the limiteness michailten of men i | | | Environments/Life in extraterrestrial | |
--|------------------| | Environments/Microbiological flora of human subjects under simul | 215 | | Environments on the viability of microorganisms/Effects of simul | 292 | | Enzyme activity/Sterilization of soil by irradiation and some fu | 172 | | Epidemiology and prevention of Staphylococcal infection/The | 141 | | Equine encephalomyelitis virus/Virucidal activity of B-propiolac | 180 | | Escherichia coli and Micrococcus lysodeikticus/Relative humidity | 79 | | Escherichia coli B to ultraviolet light/The influence of growth | 90 | | Escherichia coli/Microbiological studies with ozone. Quantitative | 357 | | Etiological agents of smallpox, yellow fever, psittacosis, and Q | | | Evaluation of some decontamination procedures/ | 92 | | Examination of jet fuel-water samples; Ramey and Eglin Air Force | 32,73 | | Experiences with Coulter counter in bacteriology | 131 | | Extraterrestrial environments/Life in | 149 | | and the state of t | 215 | | Factors affecting the viability of air-borne bacteria. I. Bacter | 0.0 | | Factors involved in the control of microbial deterioration. I. V | 82 | | Factors which contribute to the radio-resistance of spores of Cl | 77 | | Fecal flora of the chimpanzee/The influence of diet on the norma | 78 | | Fermentation media/Microbiological process discussion: Calculati | 211 | | Filter/Bacterial penetration of the Millipore microtube cartridg | 59 | | Filter/Bacterial penetration of Robbins BCO | 139 | | Filtration of microbial particles/Air | 138 | | Filtration of microorganisms from air by glass fiber media/ | 156 | | Flora/Effect of diet and atmosphere on intestinal and skin | 38 | | Flora. Vol. II - Literature Survey/Effect of diet and atmosphere | 329 | | Fluid systems/Decontaminating | 9
1 54 | | Foam filter as a sampler for bacterial aerosols/An appraisal of | | | Foam sampler for airborne microorganisms at surface levels/A solu | 54
42 | | Food products/A study of the microbiology of selected dehydrated | 305 | | Food-resistance of microorganisms to ionizing radiation applied | 60 | | Foods/Modification of radiolethality by vitamin K5 | 171 | | Foods/The microbiocidal activity of gaseous propylene oxide and | 110 | | Formaldehyde fumigation/The practical aspects of | 70 | | Fuel contamination and preventive measures/ | 150 | | Fuel systems/Identification of microorganisms isolated from jet | 326 | | Fuel tank coatings/Microbial penetration and utilization of org | 320 | | Fuel-water samples: Ramey and Eglin Air Force Bases/Microbiologi | 131 | | Fuels and lubricants/Effects of selected strains of microorganis | 308 | | Fuels/Viability of selected microorganisms in hydrocarbon | 158 | | Fumigation and sanitization/Sterilization, disinfection, | 2 | | Fungi on laboratory surfaces. I. Tissue phase/Disinfection of ae | 160 | | Fungi to diurnal temperature extremes/Response to | 301 | | Fungicidal agents/Compounds active as | 34 | | Fungicidal/Long-term storage study of disinfectant Cormicidal a | 227 | | Gamma and X-rays upon dry bacterial spores/Effect of | 100 | |--|-----------| | Gamma sterilization/Investigation of | 40 | | Gemini crew members/Effects of space flight upon indigenous microf | 359 | | Germ-free animals/ | 225 | | Germ-free animals and biological research/ | 190 | | Germ-free isolators | 194 | | Germ-free life and gnotobiology/ | 161 | | Germfree status/Determination of | 11 | | Germicidal and fungicidal/Long-term storage study of disinfectant | 227 | | Germicides as a step in the elimination of microbic contamination/ | 55 | | Germicides/Criteria for selection of | 115 | | Germination of Bacillus subtilis/The effect of charged particle ir | 94 | | Germination of bacterial spores/Studies on trace elements in the sp | 193 | | Glass fiber media/Filtration of microorganisms from air by | 38 | | Glycerol and sucrose solutions/Relative humidity and the killing of | 151 | | Glycidaldehyde vapor as a disinfectant/ | 133 | | Gnotobiology/Germ-free life and | 161 | | Gnotobiote-review and future/The | 124 | | Gnotobiotics in relation to space research/ | 105 | | Gnotobiotics survey report/ | 294 | | Graphical procedure for comparing thermal death of Bacillus stearo | 148 | | Growth/Improve slip propertiesInhibit microbial | 220 | | Growth in liquid media/Use of radiation techniques for the inhibit | 216 | | Growth kinetics/The use of electronic particle counter in the stud | 3 | | Growth of aerobic and anaerobic bacteria in agar subjected to free | 317 | | The discharge content and the state of s | 100 | | Handbook for contamination control of liquid rocket propulsion sys | 126 | | Heat activation and heat induced dormancy of Bacillus stearothermo | 135 | | Heat activation and of thermal death of bacterial spores/Kinetics | 170 | | Heat/Death of bacteria subjected to moist | 239 | | Heat exchanger/Wick water separator bacteria tests Apollo Block 1 | 251 | | Heat in Bacillus subtilis/Sporulation mutations induced by | 340 | | Heat injury of Bacillus subtilis spores/ | 208 | | Heat resistance of bacterial spores on paper carriers/Preliminary | 88 | | Heat resistance of <u>Bacillus</u> <u>subtilis</u> spores in atmospheres of dif | 218 | | Heat resistance of bacterial spores/Studies of the | 44 | | Heat resistance of spores of <u>Clostridium</u> botulinum/Studies on fac | 25 | | Heat resistance. IV. Sporulation on Bacillus cereus in some synth | 26 | | Heat/The resistivity of microorganisms to thermal inactivation by | 297 | | Heat to sterilize resins/Use of sporicides and | 167 | | Heat treatment of bacteria. I. Sterilization of suspensions of Ser | 65 | | (HEPA) filters/Microbiological evaluation of high-efficiency parti | 334 | | Herellea from an experimental space-flight diet/Isolation of MIMA | 254 | | High Intensity airborne wound and ultrasound/Sterilizing effect of | 249 | | Hospital house-keeping procedures/Application of a surface
samplin | 196 | | Hospital in-use conditions/Evaluation of disinfectant fogging tech | 116 | | Hospitals and medical centers/Environmental health needs for Hospitals and related care facilities/A guide to chemical disinfec | 116 | | Hospital use/Procedures applicable to sampling of the environment | 164
96 | | Hospital wards/Efforts of air re circulation on hectorial polluti | 62 | | Human/Skin carriage of bacteria in the Humans/Quantitative aspects of shedding of microorganisms by Human subjects in a restricted environment/Preliminary study on Human subjects/Microbiologic sampling for Human subjects under simulated space environments/Microbiologi Humidities/Stability of disseminated aerosols of Pasteurella thumidity and the killing of bacteria. I. Observations on Esche Humidity and the killing of bacteria. II. Selection changes in Humidity of airborne bacteria/The lethal effect of relative Humidity on the survival of respiratory pathogens dispersed in Humidity required for mold growth/ Hydrostatic pressure/The acceleration of spore disinfection by Hydrostatic pressure/The retardation of thermal disinfection of Hygiene/Full pressure suits and personal | 303
293
232
241
292
76
90
91
15
16
29
17
18
335 | |--|--| | Inactivation by dry heat/The resistivity of microorganisms to | 353 | | Inactivation of bacterial spores/A probit method to interpret | 72 | | Inactivation of biological waste/An ultrasonic technique for t | 234 | | Inactivation of spore of Bacillus glogigii and Bacillus anthra | 68 | | Indicator for dry heat sterilization/Development of a biologic Infection/Airborne | 242 | | Infection during operation/The incidence of airborne wound | 309 | | Infection/Effects of high and low barometric pressures on susc | 174
330 | | Infection from bacteriaThe environment/ | 236 | | Infections/National Conference on Institutionally Acquired | 191 | | Infections: The influence of ultraviolet irradiation of the op | 184 | | Infection/The epidemiology and prevention of Staphylococcal | 180 | | Infectious hazards of laboratory techniques, I. Lyophilization | 43 | | Instrumentation for isokinetic air sampling at altitude/Microo | 301 | | Instruments and materials with Beta-propholactone/Sterilizatio | 84 | | Instruments and syringes/Thermal death-time of spores in dry h | 71 | | Ionizing radiations: Influence of cell concentration of lethal | 45 | | Ionizing radiations/Influence of environment factors on the mi
Irradiation and some further observations on soil enzyme activ | 69 | | Irradiation of bacterial spores with low-voltage electrons/The | 141 | | Irradiation of microorganisms/Theoretical considerations in th | 36
116 | | Irradiation of the operating room and of various other factors/ | 184 | | Irradiation on germination of Bacillus subtilis/The effect of c | 94 | | Ionic processes/Feasibility of removing gaseous contaminants fr | 257 | | Isolants from rigorous environments, Descriptive charts of Saha | 248 | | Isolators/Germ-free | 194 | | Killing of bacteria. I. Observations on Escherichia coli and Mi | 90 | | Killing of bacteria. II. Selection changes in oxidative activit | 91 | | Killing of spores by dry heat/Observations on time and temperat | 52 | | Laboratory techniques. I. Lyophilization/Potential infectious h | 43 | | Laboratory for monitoring bacterial contamination of space comp | 287 | | Laminar air flow for microbiological contamination control: nee | 345 | | Laminar air flow for the care of hospital patients/ | 356 | | Laminar air flow in the surgical theater/ | 338 | | | | | Laminar air flow in the preparation of tissue cultures | 313 | |---|---------------------| | Laminar flow rooms/Microbiological studies of | 306 | | Lethal effect of relative humidity of airborne bacteria/The | 15 | | Lethal effects of X-rays on E. coli/Studies in the mode of acti | 45 | | Life Into Space/ | 311 | | Liquid egg with B-propiolactone/Destruction of enteric bacteria | 130 | | Liquid impinger as a sampler for bacterial aerosols/The critica | 57 | | Lithium hydroxide canisters as microbial filters/Evaluation | 252 | | Lubricants/Effects of selected strains of microorganisms on the | 308 | | Lyophilization/Potential infectious hazards of laboratory techn | 43 | | -y-1 | 73 | | Manned space missions/Microbiological constraints on long-term | 300 | | Mars/probe lander/A computerized program for determining the b | 327 | | Martian environments/Probability of growth (Pg) of viable micr | 4 | | Martian environment/Survival of microorganisms in a simulated | 331 | | Materials/Microorganisms in solid | 222 | | Materials with Beta-propiolactone/Sterilization of instruments | 84 | | Media on proteins bound to DNA and their possible role in the | 357 | | Media/Use of radiation techniques for the inhibition of bacter | 216 | | Medium for detection and sampling of air-borne microorganisms | 310 | | Medium on radioresistance of spores, germinated spores, and ve | 336 | | Membrane filter in sanitary bacteriology/The | 22 | | Methods for assuring sterility/Sterility tests and | 56 | | Methods for collecting stratospheric aerosols/Mechanical | 187 | | Method for viable bacterial cells/Sensitive rapid detection | 273 | | Methyl bromide vapor/Sterilization with | 273
2 7 0 | | Microbes in and on interplanetary space vehicle components/Eco | 200 | | Microbes in the upper atmosphere and beyond/ | | | Microbial aerosols: Experimental observations and calculations | 316 | | Microbial bionomics in space systems/ | 143 | | Microbial contamination detected on the Surveyor II spacecraft | 286 | | Microbial contamination inside balsa wood and explosive charge | 354
120 | | Microbial contamination inside cured solid propellant/Investig | | | Microbial contamination of a surface by handling/ | 121 | | Microbial contaminants on space hardware/Factors influencing | 231 | | Microbial contamination on stainless steel aluminum, glass an | 261 | | Microbial contamination on surfaces/Use of ultrasonics in asse | 229 | | | 349 | | Microbial decontamination/Practical procedures for | 146 | | Microbial deterioration. I. Variation in sensitivity of differ | 77 | | Microbial ecology of the jet aircraft/ | 344 | | Microbial exploration of stratosphere: Results of 6 experiment | 181 | | Microbial filters/Lithium hydroxide canisters | 252 | | Microbial flora of normal human subjects in a restricted envir | 232 | | Microbial growth/Effect of reduced barometric pressure on wate | 332 | | Microbial growth/Improve slip propertiesInhibit | 220 | | Microbial interaction between men and their environment in sim | 265 | | Microbial particles/Air filtration of | 134 | | Microbial penetration and utilization of organic aircraft fuel | 320 | | Microbial spores and some considerations for the sterilization | 185 | | Microbial survival of cryogenic whole air sampling conditions/ | 223 | | Microbiological aspects of space probe sterilization/ | 266 | | Microbiocidal activity of gaseous propylene oxide and its appli | 110 | |---|------------| | Microbiocidal effect of ionizing radiations/Influence of enviro | 69 | | Microbiologic sampling for human subjects/ | 241 | | Microbiological burden on the surfaces of the AIMP spacecraft/ | 285 | | Microbiological consideration of clean room operations/ | 271 | | Microbiological contamination control. A state of the art report/ | 258 | | Microbiological contamination control in spacecraft sterilizatio | | | Microbiological evaluation/Facilities for | 322 | | | 334 | | Microbiological examination of jet fuel-water samples:Ramey and | 131 | | Microbiological flora of human subjects under simulated space en | | | | 325 | | Microbiological sampling studies at Hughes Aircraft Co./ | 210 | | Microbiological sterilization problems/Research on | 348 | | Microbiological studies of laminar air flow rooms/ | | | Microbiological studies with ozone. Quantitative lethality of o | 306
113 | | Microbiological survey/Environmentally controlled areas | 280 | | Microbiological techniques for recovery from interiors of solid | | | Microbiology and the control of microbial contamination/Environ | 274 | | Microbiology laboratory/Automatic | 272 | | Microbiology of selected dehydrated food products/A study of th | 212 | | Microbiology/Pressure suit | 305 | | Microbiology/Space age | 337 | | | 104 | | Micrococcus lysodeikticus/Relative humidity and the killing of | 90 | | Microcosm/The use of pathogen-free plants in | 246 | | Microflora of Gemini crew members/Effects of space flight upon | 359 | | Microflora of men in controlled environments/Determination of | 291 | | Micrometeorite collection/Experiment S-12 | 5 | | Microorganism control by ionizing radiation/Bibliography on | 176 | | Microorganisms/A comparative study of smapling devices for airb | 12 | | Microorganisms/A slit sampler for collecting airborne | 39 | | Microorganisms at 105°C/A study of dry heat sterilization of | 284 | | Microorganisms at sub zero
temperature/A freeze-tolerant solid | 310 | | Microorganisms at surface levels/A soluble gelatin foam sample | 42 | | Microorganisms by dry heat/Destruction of | 298 | | Microorganisms by humans/Quantitative aspects of shedding of | 293 | | Microorganisms/Effects of sterilizing agents on | 173 | | Microorganisms/Effect of ultra-high vacuum on viability of | 122 | | Microorganisms employing a Cobalt 60 source/Effects of continu | 314 | | Microorganisms/Factors influencing radioresistance of | 204 | | Microorganisms from air by glass fiber media/Filtration of | 38 | | | 289 | | | 290 | | | 342 | | | 331 | | Microorganisms in hydrocarbon fuels/Viability of selected | 158 | | Microorganisms in Martian environments/Probability of growth | 4 | | Microorganisms in nitrogen gas/Enumeration of viable | 153 | | Microorganisms in simulated planetary environments/Biochemical | 240 | | Microorganisms in simulated space/Study of viability of | 123 | | Microorganisms in solid materials/ | 221 | |--|---------| | Microorganisms in space: Further rocket and balloon borne expo | 333 | | Microorganisms in space/Survival of | 217 | | Microorganisms in the upper atmosphere flown on Aerobee NASA 4 | 282 | | Microorganisms in the upper atmosphere. 3. Relationship between | 264 | | Microorganisms in ultra-high vacuum/The viability of | 111 | | Microorganisms isolated from jet fuel systems/Identification of | 326 | | Microorganisms isolated from jet ruel systems/identification of | | | Microorganisms of the upper atmosphere. I. Instrumentation for | 301 | | Microorganisms on the composition of fuels and lubricants/Effec | 308 | | Microorganisms/Physical methods of sterilization of | 13 | | Microorganism radioresistance/How processing conditions affect | 47 | | Microorganism study/ | 203 | | Microorganisms/Theoretical considerations in the ultraviolet i | 116 | | Microorganisms to cathode rays. II. Yeasts and molds/Relative | 48 | | Microorganisms to focussed and unfocussed sound fields/Exposur | 58 | | Microorganisms to high vacuums/Resistance of | 74 | | Microorganisms to ionizing radiation applied to food/Resistanc | 60 | | | 353 | | Microorganisms to thermal inactivation by dry heat/The resisti | | | Millipore microtube cartridge filter/Bacterial penetration of t | 139 | | MTMA and Herellea from an experimental space-flight diet/Isola | 254 | | Model systems and in foods/Modification of radiolethality by v | 171 | | Modification of radiolethality by vitamin K5 | 171 | | Moisture and air on the heat and irradiation resistance of Clo | 355 | | Molecular filter membrane in the field of public health/The ro | 33 | | Monitor for airborne bacteria/A | 106 | | Mold growth/Humidity requirements for | 29 | | Morphology of color variants of Serratia marcescens/Variations | · 61 | | Mutations induced by heat in Bacillus subtilis/Sporulation | 340 | | Mutations induced by heat in bacilius subtilis/spordiation | 340 | | Nitrogen gas/Enumeration of viable microorganisms in | 153 | | | 299 | | Nonthermal methods of decontamination and sterilization/Survey | 299 | | Out the second of second one other factors / Dector and the second | 184 | | Operating room and of various other factors/Postoperative woun | | | Operating room doors and Staphylococcus aureus/Open | 125 | | Operating room/Staphylococcus aureus in air of an | 83 | | Organisms and particles/Airplane trappings of | 183 | | Organisms/Combined effects of ultra-high vacuum and temperatur | 155 | | Organisms under experimental stress conditions/The general and | 296,352 | | ORNL Space Biology Program/The | 152 | | Osmolality/Relative humidity and killing of bacteria: the vari | 128 | | Oxidative activity associated with death/Relative humidity and | 91 | | Ozone, quantitative lethality of ozone for Escherichia coli/M | 113 | | ozone, quantitative fethality of ozone for Eschelichia colly | 113 | | | | | Parenteral operations/Aerospace technology and its application | 343 | | Particles/Air filtration of microbial | 156 | | Particles/Airplane trapping of organisms and | 183 | | Pasteurella tularensis subjected to simulated solar radiations | 76 | | Pathogenicity of Staphylococcus aureus/An experimental method | 162 | | Pathogens dispersed into the environment/The influence of rel | 16 | | Patients/Laminar air flow for the care of hospital | 356 | | Peracetic acid/The virucidal properties of | 7 | | | 224 | | Personnel/The transmission of Staphylococci by the hands of | 224 | | Petri dishes in Andersen aerosol samplers/The use of plastic | 235 | |--|-----------| | pH, and holding temperature on viability of bacterial spores | 89 | | pH of the recovery medium/Relationship between heat activati | 206 | | pH on the outgrowth of spores of Type E Clostridium botulinu | 295 | | Phenolic disinfectants/ | 87 | | Phenols. Part II. The influence of cell-exudate upon the sha | 109 | | Physical factors in dry heat sterilization/Some biological | 177 | | Physical methods of sterilization of microorganisms/ | 13 | | Physiological, psychological, and bacteriological aspects of 2 | 253 | | Planetary quarantine/Basic studies in environmental microbiolo | 247 | | Planetary quarantine/Progress report on basic studies in envir | 304 | | Planetary quarantine requirement/Services provided in support | 179 | | Plants in microcosm/The use of pathogen-free | 246 | | Pollution in hospital wards/Effects of air recirculation on ba | 62 | | Populations in solutions of phenols. Part II. The influence of | 109 | | Preheating, pH, and holding temperature on viability of bacter | 89 | | Pressure suits, 20 days at 27000 feet on 100% oxygen, and 34 | 253 | | Pressures on susceptibility and resistance to infection/Effect | 330 | | Probability of growth (Pg) of viable microorganisms in Martian | 4 | | Probit method to interpret thermal inactivation of bacterial s | 72 | | Procedures applicable to sampling of the environment for hospi | 96 | | Procedures/Evaluation of some decontamination | 73 | | Procedures for combating cross-infection/Preventive | 112 | | Procedure for evaluation of self-sterilizing resins/ | 147 | | Procedures for microbial decontamination/Practical | 146 | | Procedures/Laminar air flow for sterility testing | 315 | | Process discussion: Calculation of heat sterilization times fo | 59 | | Propellants/Viability of <u>Bacillus</u> <u>subtilis</u> spores in rocket | 214 | | Propellant sterilization/Status Letter Report Nos. 1 and 2 | 129 | | Properties of heat-resistant and heat-sensitive strains of Clo | 358 | | Properties of peracetic acid/The virucidal | 7 | | Propiolactone as a sterilant/ | 75 | | Propulsion systems/Handbook for contamination control of liquid | 126 | | Propylene oxide and its application to powdered or flaked foods | 110 | | Proteins bound to DNA and their possible role in the response o | 357 | | Protein denaturation during exposure to sterilization temperatu | 318 | | Psychological, and bacteriological aspects of 20 days in full p | 253 | | Public health/The role of the molecular filter membrane in the | 33 | | Radiation/Bibliography on microorganism control by ionizing | 176 | | Radiation on bacterial spores/Effect of space | 114 | | Radiation on microorganisms employing a Cobalt 60 source/Effec | 314 | | Radiation techniques for the inhibition of bacterial growth in | 216 | | Radiolethality by vitamin K5 and certain analogs in model syste | 171 | | Radioresistance/How processing conditions alter microorganism | 1/1
47 | | Radioresistance of microorganisms/Factors influencing | 204 | | Radioresistance of spores, germinated spores, and vegetative | 336 | | Radio-resistance of spores of <u>Clostridium</u> <u>botulinum</u> /Investigati | 336
78 | | Recovery of airborne Serratia marcescens after short-time expos | 93 | | arter short-time expos | 73 | | Recovery of Coccidiodes immitis from the air/ | 198 | |--|--------------| | Recovery of vegetative bacteria from eccofoam FP and diatomace | 347 | | Recovery of viable microorganisms from solids/ | 289 | | Recovery of viable microorganisms from surfaces/Factors influe | 290 | | Reduction time/The estimation of decimal | 53 | | Relative humidity/The effect of sampling method upon the appar | 64 | | Polative humidity and the hill: | | | Relative humidity and the killing of bacteria. The survival of | 108 | | Relative humidity and the killing of bacteria/ the survival of | 151 | | Relative humidity and killing of bacteria: the variation of ce | 128 | | Relative humidity on the efficiency of surface disinfectants/ | 24 | | Relative humidity on surface-exposed organisms/Survival of gram | 188 | | Research/Germfree animals and biological | 1 9 0 | | Research/Gnotobiotics in relation to space | 105 | | Resins/Procedure for evaluation of self-sterilizing | 147 | | Resins/Use of sporicides and heat to sterilize | 167 | | Resistance of <u>Bacillus</u> subtilis and <u>Staphylococcus</u> epidermidis | 341 | | Resistance of bacterial spores to superheated steam/The | 49 | | | | | Resistance of Clostridium botulinum 33 A spores/Effect of mois | 355 | | Resistance of microorganisms to cathode rays. II. Yeasts and m | 48 | | Resistance of microorganisms to dry heat: Design of apparatus, | 97 | | Resistance of microorganisms to high vacuums/ | 74 | | Resistance of microorganisms to ionizing radiation applied to f | 60 | | Resistance of spores occluded in crystals to sterilization/ | 324 | | Resistance of strains of Clostridium botulinum to Gamma Rays/C | 127 | | Resistance to infection/Effects of high and low barometric pre | 330 | | Resistance to ultraviolet radiation/Bacterial | 67 | | Resistivity of microorganisms to thermal inactivation by dry h | 237 | | Review and future/The gnotobiote- | 124 | | Robbins BCO filter/Bacterial
penetration of | 138 | | | | | Rocket and balloon borne exposure experiments/The survival of m | 333 | | Safety to space research/Contributions of microbiological | 226 | | Sahara Desert isolants/Systematic description of bacterial iso | 248 | | Sampler for airborne bacteria/A new | 205 | | Sampler/Preliminary design, ENCAR-1 rocket-borne cryogenic air | 256 | | Samplers/The use of plastic Petri dishes in Andersen aerosol | 235 | | Sampling at altitude/Microorganisms of the upper atmosphere. I | | | | 301 | | Sampling method upon the apparent response of airborne bacteri | 64 | | Sampling of surfaces; the vacuum probe sampler/A new approach | 325 | | Sanitary bacteriology/The membrane filer in | 22 | | Sanitation in the space age/ | 136 | | Sanitization/Sterilization, disinfection, fumigation and | 2 | | Self-sterilizing resins/Procedure for evaluation of | 147 | | Serratia marcescens/Variations in the aerial viability associa | 61 | | Serratia marcescens after short-time exposure to ultraviolet ir | 93 | | Serratia marcescens and spores of Bacillus subtilis var. niger/ | 65 | | Serratia marcescens dehydrated by concentrated glycerol and suc | 151 | | Serratia marcescens in air/Relative humidity and the killing of | 108 | | and the killing of | 100 | | Shigella sonnei on cotton, glass wood, paper, and metal at vari | 144 | |---|-----------| | Simulated space/Study of viability of microorganisms in | 123 | | Size of microbiological aerosols/Adequate expression for avera | 159 | | Skin: A comparison of povidon-iodine with other agents used for | 140 | | Skin/Aerobic bacteria of the human | 302 | | Skin carriage of bacteria in the human/ | 303 | | Skin/Factors affecting the rapid disappearance of bacteria pla | 20 | | Sodium chloride and pH on the outgrowth of spores of Type E Cl | 295 | | Soil by irradiation and some further observations on soil enzy | | | Soil mineral particles/Dry heat survival Bacillus subtilis var. | 141 | | Solar panel/Investigation of bacterial contamination inside | 275 | | Solar radiations at various humidities/Stability of disseminat | 98 | | Solid propellant/Investigation of microbial contamination insid | 76 | | Solids/Microbiological techniques for recovery from interiors o | 121 | | Solids/Recovery of viable microorganisms from | 274 | | Solutions/Comparison of storilizing properties 5.5 | 289 | | Solutions/Comparison of sterilizing properties of formaldehyde | 197 | | Sonic and ultrasonic waves/Sterilizing effects of high-intensi | 283 | | Sonication method for removal of microorganisms from surfaces/ | 342 | | Sono-chemical approach in sterilization problems/An investigat | 228 | | Sound fields/Exposure of microorganisms to focussed and unfocu | 58 | | Sound waves/Biological effects of high intensity | 27 | | Space age/Sanitation in the | 136 | | Space Biology Program/The ORNL | 152 | | Space cabin atmospheres/An integrated program approach to the | 255 | | Space-cabin atmospheres by ionic processing/Feasibility of rem | 257 | | Space chambers/Microbial interaction between men and their enr | 265 | | Spacecraft/Dry-heat sterilization for planetary-impacting | 250 | | Spacecraft before sterilization/Techniques for the limitation | 339 | | Spacecraft components/Thermal death studies on microbial spore | 185 | | Spacecraft/Microbial contamination detected on the Surveyor II | 354 | | Spacecraft/Microbiological burden on the surfaces of the ATMP | 285 | | Spacecraft simulations/Contaminants from manned | 276 | | Spacecraft/Sterilization of | 118 | | Space-flight diet/Isolation of MIMA and Herellea from an exper | 254 | | Space flight upon indigenous microflora of Gemini crew members | 359 | | Space: Further rocket and balloon borne exposure experiments/Th | 333 | | Space hardware/Factors influencing the detection and enumerati | 261 | | Space/Life into | 311 | | Space missions/Microbiological constraints on long-term manned | 300 | | Space probe sterilization/Microbiological aspects of | 266 | | Space/Survival of microorganisms in | 217 | | Space systems/Microbial bionomics in | 286 | | Space vehicle components/Dry heat destruction of spores in sim | 312 | | Space vehicle components/Ecology and thermal inactivation of m | | | Spectrophotometry as a means for identification of bacteria/In | 200
28 | | Spore disinfection by urthan and its retardation by hydrostat | 20
17 | | Spore recoveries from diatomaceous earth pellets used as prote | 346 | | portees as prote | 240 | | | | | Spores/A probit method to interpret thermal inactivation of ba | 72 | |--|-----| | Spores and soil organisms/Combined effects of ultra-high vacuu | 155 | | Spores and some considerations for the sterilization of spacece | 185 | | Spores at several temperatures in ultrahigh vacuum/Survival of | 132 | | Spores by hydrostatic pressure/The retardation of thermal disi | 18 | | Spores/Effect of dry heat upon dry bacterial | 99 | | Spores/Effect of gamma and X-rays upon dry bacterial | 100 | | Spores/Effect of moisture and air on the heat and irradiation r | 355 | | Spores/Effect of space radiation on bacterial | 114 | | Spores: Effects of storage and pH of the recovery medium/Relat | 206 | | Spores, germinated spores, and vegetative cells of <u>Clostridium</u> | 336 | | Spores/Heat activation and heat induced dormancy of Bacillus s | 135 | | Spores in atmospheres of different water contents/Heat resista | 218 | | Spores in dry heat in relation to sterilization of instruments | 71 | | Spores in rocket propellants/Viability of Bacillus Subtilis | 214 | | Spores in saturated and superheated steam/Graphical procedure | 148 | | Spores in simulated space vehicle components/Dry heat destruct | 312 | | Spores in vegetables in the temperature range of 250-290 deg F | 51 | | Spores occluded in crystals to sterilization/Resistance of | 324 | | Spores of <u>Bacillus cereus</u> /Sonic disruption of | 85 | | Spores of <u>Bacillus globigii</u> and <u>Cacillus anthracis</u> by free avail | 68 | | Spores of Bacillus subtilis var. niger/Rapid heat treatment of | 65 | | Spores of Clostridium botulinum/Investigation of physiological | 78 | | Spores of Clostridium botulinum/Mechanism of action of ultraso | 350 | | Spores of Clostridium botulinum/Studies on factors affecting h | 25 | | Spores of some <u>Bacillus</u> species/The viability of | 233 | | Spores of Type E Clostridium botulinum at optimal and suboptim | 295 | | Spores on paper carriers/Preliminary studies of heat resistanc | 88 | | Spores stored for long periods in buffer substrates/Influence | 89 | | Spores/Studies of the heat resistance of bacterial | 44 | | Spores/Studies on tract elements in the sporulation of bacteri | 193 | | Spores/Survival of Clostridium botulinum | 199 | | Spores to superheated steam/The resistance of bacterial | 49 | | Spores/The effects of Beta-propiolactone on bacterial | 50 | | Spores/The effect of nickel-cadmium batteries upon bacterial | 166 | | Spores with low-voltage electrons/The irradiation of bacterial | 36 | | Sporicidal test to evaluating efficiency of sterilizing device | 319 | | Sporicides and heat to sterilize resins/Use of | 167 | | Sportlation mutations induced by heat in <u>Bacillus</u> <u>subtilis</u> / | 340 | | Sporulation of bacterial and the germination of bacterial spor | 193 | | Sporulation on <u>Bacillus</u> <u>cereus</u> in some synthetic media and the | 26 | | Stability of disseminated aerosols of <u>Pasteurella tularensis</u> s | 76 | | Staff/Dispersal of Staphylococcus aureus by patients and surgi | 202 | | Stainless steel, aluminum, glass and lucite/Comparison of the | 229 | | · · · · · · · · · · · · · · · · · · · | 219 | | Standardization of a method for sampling surfaces for microbio | | | Staphylococcal contamination: a study by a new method/Environm | 95 | | Staphylococcal infections/Role of airborne transmission of | 278 | | Staphylococci by the hands of personnel/The transmission of | 224 | | Staphyloccal infection/The epidemiology and prevention of | 180 | | Staphylococcus aureus/An experimental method to measure the in | 162 | | Staphylococcus aureus/Comparison of the bactericidal effect of | 86 | | Staphylococcus aureus/Open operating room doors and | 125 | | Staphylococcus aureus by patients and surgical staff/Dispersal | 202 | | Staphylococcus aureus in air of an operating room/ | 83 | | Staphylococcus aureus in the environment. II. Effect of elevat | 189 | | Staphylococcus aureus in the environment. I. Exposure on surfa | 163 | | Staphylococcus epidermidis populations/Comparison of methyl-br | 341 | |---|---------------------| | Statistical problems in the standardization of a method for an | | | Steam/Graphical procedure for comparing thermal death of Posil | 2 1 9
148 | | Steam/The resistance of bacterial spores to superheated | | | Sterilant/Propiolactone as a | 49
75 | | Sterility/Sterility tests and methods for assuring | 75
5.6 | | Sterility testing/Laminar air flow | 56 | | Sterilization by electrohydraulic treatment/ | 315 | | Sterilization/Development of a biological indicator for dry be | 243 | | Sterilization, disinfection, fumigation and sanitization | 323 | | Sterilization/Feasibility study for combined method of | 2
207 | | Sterilization for hospitals and related care facilities/A guid | 164 | | Sterrization for planetary-impacting spacecraft Dry-heat | 250 | | Sterilization/Investigation of gamma | 40 | | Sterilization/Microbiological aspects of space probe | 266 | | Sterilization of activated carbon/Heat | 288 | | Sterilization of instruments and materials with Retainmentals | 200
84 | | Sterilization of instruments and syringes/Thermal doath time | 7 1 | | Sterilization of medical products/Code of practice for medical | 245 | | Sterrization of microorganisms
at 1050c/A study of dry beat | 245
284 | | Sterilization of microorganisms/Physical methods of | 13 | | Sterilization of naturally contaminated metal surfaces with de- | 168 | | Sterilization of soil by irradiation and some further observet | 141 | | sterilization of spacecraft/ | 118 | | Sterilization of spacecraft components/Thermal death studies on | 185 | | Sterilization of surgical instruments/The role of disinfection | 14 | | Sterilization of suspensions of Serratia marcoscope and anomal | 65 | | Sterilization problems/An investigation of a sono chemical and | 228 | | Sterilization problems/Research on microbiological | 348 | | Sterilizing properties of formaldehyde-methanol solutions with | 197 | | Sterilization/Resistance of spores occluded in crystals to | 324 | | Sterilization/Some biological and physical factors in dry beat | 177 | | Sterilization/Status Letter Report Nos 1 and 2 on propolitant | 129 | | Sterilization studies/Quantitative spore recoveries from diato | 346 | | Sterilization/Survey of certain nonthermal methods of decontam | 299 | | Sterilization/Techniques for the limitation of biological load | 339 | | Sterilization temperatures/Prevention of protein denaturation | 318 | | Sterilization times/Analytical method for calculating heat | 80 | | Sterilization times for fermentation media/Microbiological pro | 59 | | Sterilization with methyl bromide vapor/ | 270 | | Sterilize resins/Use of sporicides and heat to | 167 | | Sterilizing agents on microorganisms/Effect of | 173 | | Sterilizing devices and sporicidal chemicals/Application of A. | 319 | | Sterilizing effect of high intensity airborne sound and ultra | 249 | | Sterilizing effects of high-intensity airborne sonic and ultra | 283 | | Storage and pH of the recovery medium/Relationship between hea | 206 | | Storage study of disinfectant. Germicidal and fungicidal/Long | 227 | | Strains of the same species/Factors involved in the control of | 77 | | Stratosphere: Results of 6 experimental flights/Microbial expl | 181 | | Stratospheric aerosols/Mechanical methods for collecting | 187 | | Stress conditions/The general and comparative biology of terre | 352 | | Studies at Hughes Aircraft Co./Microbiological sampling | 210 | | Substances in commonly used culture media/On the demonstration | 1 | |---|------------| | Sucrose solutions/Relative humidity and the killing of bacteri | 151 | | Suit microbiology/Pressure | 337 | | Suits and personal hygiene/Full pressure | 335 | | Surface by handling/Microbial contamination of a | 231 | | Surface contamination/ | 178 | | Surface decontamination rates/The effect of ultrasonic agitati | 31 | | Surface levels/A soluble gelatin foam sampler for airborne mic | 42 | | Surface sampling technic to the evaluation of bacteriological | 196 | | Surfaces/An improved sonication method for removal of microorg | 342 | | Surfaces/Factors influencing the recovery of viable microorgan | 290 | | Surfaces for microbiological contamination/Some statistical pr | 219 | | Surfaces of the AIMP spac ecraft. Microbiological burden on | 285 | | Surfaces/Survival of bacteria on metal | 307 | | Surfaces/Survival of Staphylococcus aureus in the environment | 163 | | Surfaces: the vacuum probe sampler/A new approach to the micro | 325 | | Surfaces. I. Tissue phase/Disinfection of aerosolized pathogen | 160 | | Surfaces/Use of ultrasonics in assessing microbial contaminati | 349 | | Surfaces with dry heat/Sterilization of naturally contaminated | 168 | | Surgeons scrubbed or unscrubbed/ | 201 | | Surgical instruments/The role of disinfection in veterinary me | 14 | | Surgical theater/Laminar air flow in the | 338 | | Surveyor II spacecraft/Microbial contamination detected on the | 354 | | Survival of airborne microorganisms. III Effects of temperature | 35 | | Survival of asporogenous bacteria/ | 46 | | Survival of bacteria during and after drying/The | 23 | | Survival of bacteria during and after drying, inc. Survival of bacteria in dust. II. The effect of atmospheric hu | 1 9 | | Survival of bacteria on metal surfaces/ | 307 | | Survival of cryogenic whole air sampling conditions/Determinat | 223 | | Survival of microbial aerosols: Experimental observations and | 143 | | Survival of microorganisms in space/ | 217 | | Survival of microorganisms in space: Further rocket and balloo | 333 | | Survival of respiratory pathogens dispersed into the environme | 16 | | Survival of Serratia marcescens dehydrated by concentrated glyc | 151 | | Survival of Shigella sonnei on cotton, glass wood, paper and m | 144 | | Survival of spores at several temperatures in ultrahigh vacuum | 132 | | Survival of Staphylococcus aureus in the environment. I. Expos | 163 | | Survivor curves of Bacillus subtilis/Comparison of wet and dry | 328 | | Survivor-time curve/Studies on bacterial populations in soluti | 109 | | Symposium on Aerobiology/The First International | 195 | | Synthetic media and the heat resistance of the spores produced | 26 | | Synthetic media and the heat resistance of the spores process | _ | | Technic to the evaluation of bacteriological effectiveness of | 196 | | Techniques for recovery from interiors of solids/Microbiologi | 274 | | Techniques for the inhibition of bacterial growth in liquid me | 216 | | Technology and its application to parenteral operations/Aerosp | 343 | | Temperature and relative humidity/The effect of sampling metho | 64 | | Temperature extremes/Response of fungi to diurnal | 321 | | Temperature in the killing of spores by dry heat/Observations | 52 | | Temperature on surface-exposed Staphylococci/Survival of Staph | 189 | | Temperature on the viability of some spores and soil organisms | 155 | | Temperature range of 25-290 deg F./Thermal resistance of putre | 51 | | Temberaente range of 23-250 deg t. / thermal resistance of parts | | | • | | |---|-------------| | Temperatures/Effect of sodium chloride and pH on the outgrowth | 295 | | Temperatures in ultrahigh vacuum/Survival of spores at several | 132 | | Temperatures/Prevention of protein denaturation during exposur | 318 | | Temperatures/The survival of airborne microorganisms. III. Eff | 35 | | Temperatures/The survival of Shigella sonnei on cotton, glass | 144 | | Temperatures/Thermal inactivation characteristics of Bacillus | 209 | | Temperatures in ultrahigh vacuum/Survival of spores at several | 132 | | Temperatures on viability of bacterial spores stored for long | 89 | | Tests and methods for assuring sterility/Sterility | 56 | | Thermal death of Bacillus stearothermophilus spores in saturat | 1 48 | | Thermal death studies on microbial spores and some considerati | 185 | | Thermal disinfection of Bacillus subtilis spores by hydrostati | 18 | | Thermal inactivation of microbes in and on interplanetary spac | 200 | | Thermal resistance of putrefactive anaerobe No. 3679 in vegeta | 51 | | Time and temperatures in the killing of spores by dry heat/Obs | 52 | | Tissue cultures/Use of laminar air flow | 313 | | Transmission of staphylococci by the hands of personnel/The | 224 | | | | | Ultrahigh temperatures/Heat injury of Bacillus subtilis spores | 208 | | Ultrasonic agitation on surface decontamination rates/The effe | 31 | | Ultrasonic technique for the inactivation of biological waste/ | 234 | | Ultrasonic waves/Sterilizing effects of high-intensity airborn | 283 | | Ultrasonics in assessing microbial contamination on surfaces/U | 349 | | Ultrasonics of spores of Clostridium botulinum/Mechanism of ac | 350 | | Ultrasound/Sterilizing effect of high intensity airborne sound | 249 | | Ultraviolet irradiation/Delayed recovery of airborne Serratia m | 93 | | Ultraviolet irradiation in a room air conditioner for removal | 30 | | Ultraviolet irradiation of microorganisms/Theoretical consider | 116 | | Ultraviolet irradiation of the operating room and of various o | 184 | | Ultraviolet light on Staphylococcus aureus/Comparison of the b | 86 | | Ultraviolet light/The influence of growth media on proteins bo | 357 | | Ultraviolet radiation/Bacterial resistance to | 67 | | Urethan and its retardation by hydrostatic pressure/The accele | 17 | | | | | Vacuum and temperature on the viability of some spores and soi | 155 | | Vacuum on Bacillus subtilis var. niger./Effect of ultra-high | 142 | | Vacuum on viability of microorganisms/Effect of ultrahigh | 122 | | Vacuum probe sampler/A new approach to the microbiological sam | 325 | | Vacuum/Survival of spores at several temperatures in ultrahigh | 132 | | Vacuum/The viability of microorganisms in ultra-high | 111 | | Variation in sensitivity of different strains of the same spec | 77 | | Vegetative bacteria from eccofoam FP and diatomaceous earth/Re | 347 | | Vegetative cells of Clostridium botulinum/Effect of suspending | 336 | | Veterinary medicine. I. Sterilization of surgical instruments/ | 14 | | Viability and the pathogenicity of Staphylococcus aureus/An ex | 162 | | Viability associated with variation in morphology of color var | 61 | | Viability of hasterial speeds stared for long register to buffe | 82 | | Viability of bacterial spores stored for long periods in buffe | 89 | | Viability of microorganisms/Effect of ultra-high vacuum on | 122 | | Viability of microorganisms in ultra-high vacuum/The | 111 | | Viability of selected microorganisms in hydrocarbon fuels/ | 158 | | Viability of some spores and soil organisms/Combined effects o | 155 | | Viability of spores of some Bacillus species/The | 233 | |--|-----| | Virucidal activity of B-propiolactone vapor. I. Effect of B. | 79 | | Virucidal activity of B-propiolactone vapor. II. Effect on t | 92 | | Virucidal properties of peracetic acid/The | 7 | | Visible light with ultraviolet light on
Staphylococcus aureus/ | 86 | | Vitamin K ₅ and certain analogs in model systems and in foods/M | 171 | | Waste/An ultrasonic technique for the inactivation of biologi | 234 | | Water availability related to microbial growth/Effect of redu | 332 | | Water content with external relative humidity or osmolality/R | 128 | | Water contents/Heat resistance of Bacillus subtilis spores in | 218 | | X-rays on E. coli/Studies in the mode of action of ionizing r | 45 | | X-rays upon dry bacterial spores/Effect of gamma and | 100 | | Yeasts and molds/Relative resistances of microorganisms to ca | 48 | ## IV. Author Index The following is a listing of all authors, whether sole or one of multiple authors whose works are cited in this bibliography. The numbers at the right refer to the bibliographical citation number. ### AUTHOR INDEX | Ackerman, E | ۰ | ۰ | ۰ | | | | | ۰ | ۰ | | | ۰ | | | | | | | | | | | 27 | |----------------|-----|-----|----|----|----|-----|---|---|---|---|---|---|---|---|---|----|---|-----|----|---|----|------|------| | Adamson, C.L. | | | | | | | | | | | | | | | ۰ | ۵ | ۰ | | | | | | 77 | | Aerospace Indu | stı | rie | es | As | SS | oc. | | | • | • | _ | _ | _ | | • | • | • | | | • | • | • | 126 | | Ajello, L | | | | | | | • | | • | _ | | • | | _ | | • | | • | | | • | • | 198 | | Alcamo, I.E. | Alexander, A. | • | • | | | | • | _ | ٠ | • | • | • | • | • | • | • | • | • | ٠ | • | • | • | • | 197 | | Alg, R.L | Allen, H.F. | Allen, M | Altman, P.L. | Amaha, M | Andersen, A.A. | Andersen, M.R. | Anellis, A. | Angelotti, R. | ۰ | ۰ | ۰ | ۰ | ۰ | ۰ | • | ۰ | ۰ | ۰ | • | 0 | • | • | • | • | • | ۰ | • | ۰ | 2(| JU , | ,312 | | Bakanauskas, S | _ | _ | _ | | _ | | | | _ | | | _ | _ | | | _ | _ | _ | | | | | 74 | | Baker, R | • | • | • | | • | • | | • | • | | - | • | • | • | • | • | • | • | | - | • | | | | Ball, R.J | Bandaruk, W. | Barbeito, M.S. | Barber, E | Barker, W.F. | Barrett, R. | Bassett, P.R. | ۰ | • | • | • | • | • | • | • | • | • | • | • | • | ۰ | • | 0. | • | 0.1 | 10 | • | • | • | 151 | | Bateman, J.B. | Bean, H.S | Beard, D.A | Bearman, J.E. | Becker, F | Beears, W.L. | • | ٠ | ۰ | • | ٥ | ٠ | • | ٥ | ۰ | • | • | • | • | • | ۰ | • | • | • | • | • | • | • | 75 | | Beebe, J.M | ۰ | • | • | • | ۰ | 0 | ۰ | • | ۰ | 0 | • | • | • | ۰ | • | • | • | • | • | • | • | • | 76 | | Bell, R.T | Bender, M.A | Bengson, M.H. | Bennett, E.O. | Berger, J.A | | | • | • | • | • | • | • | • | • | • | • | • | • | • | • | | • | • | • | • | • | 85 | | Berkowitz, D. | | • | | • | • | | • | • | • | ۰ | • | • | • | • | • | | • | • | • | • | | • | 199 | | Bernard, H | • | • | • | • | • | | • | • | • | • | • | • | | • | • | • | • | • | • | | • | • | 238 | | Berquist, K.R. | | • | | | | | | • | • | | | | | | ۰ | | | | | | ٠ | | 313 | | Bethune, D.W. | | • | | | ٠ | | | • | | | | | | | | • | | | | | | • | 202 | | Biagini, C | | | | ۰ | | | ۰ | | | | | | | | | | | | | | | ۰ | 45 | | Blank, G.B. | - | | | • | | | | • | | | | | | | | • | | ٠ | ٠ | ۵ | | | 317 | | Block, S.S. | | • | - | • | | _ | | | | | • | | | | | | | | | | | • | 29 | | Blowers, R. | | | | _ | | - | _ | - | • | _ | _ | - | - | - | - | - | - | - | | • | • | - | 202 | | Bohrer, C.W. | | • | • | - | • | | - | • | | - | • | • | • | • | • | • | • | • | • | • | • | • | 40 | 20 | 1 . | <i>1</i> . 5 | |-----------------|-------|-----|---|---|---|---|---|---|---|---|---|---|---|---|-----|------|-----|------|-----|------|-------------|-----------------| | Bolduan, O.E.A. | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • • | , 20 |), <u>T</u> | 1 .0 | | Bollen, W.B. | | | | | | • | | | ٠ | • | | • | • | • | • | • | • | • | • | 20. | , کے و | +0 | | Roltz IK | | _ | _ | _ | _ | _ | _ | _ | _ | | | | | | • | • | • | • | | | | 7) | | Rond R G | _ | _ | _ | _ | _ | _ | | _ | | _ | | | | | | • | • | • | | | 2 | 47 | | Borick, P.M. | • | • | • | ۰ | • | • | | • | • | | | | _ | _ | | | _ | | | | 3 | 14 | | Borick, F.M. | • | • | ۰ | • | • | • | • | • | • | • | • | ۰ | • | • | • | • | • | | | | _ | 46 | | Bosco, G | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | 240 | ລ ໍາ | 83 | | Boucher, R.M. | • | • | ٥ | • | • | • | • | • | • | ۰ | • | • | • | • | • | • | • | • | • | . 44 | ,, <u>~</u> | 65
60 | | Brazis, A.R. | • | • | • | • | • | • | ۰ | • | ۰ | • | • | • | • | • | ٥ | • | • | • | • | • • | • ^ | 10 | | Brewer, J.H. | | | | | | ۰ | | | ۰ | | | • | • | • | • | • | • | • | • | , ک | υ, ο | נו | | Bridges, A.B. | | | | | | | | ۰ | | | ۰ | | • | • | • | • | • | • | • | 0 0 | • | 07 | | Bridges A.E. | _ | _ | _ | | _ | _ | _ | | _ | | | | | | | ٠ | • | • | • | | • | 40 | | Brown, A.D | ٠ | • | • | ٠ | • | • | • | ٠ | • | Ī | • | | Ī | _ | _ | _ | | | | | | 35 | | Brown, M.R.W. | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | . 8 | 8.2 | 06 | | Brown, M.K.W. | • • | -,-
1 | 74 | | Brubaker, M.M. | • | • | • | • | • | • | • | • | • | • | ۰ | • | • | • | • | • | • | • | • | • • | 2 | 04 | | Bruce, A.K | • | • | • | • | • | • | ٠ | • | • | • | • | ۰ | • | • | • | • | • | • , | • | • 10 | | | | Bruch, C.W. | | • | • | • | • | • | • | • | • | ۰ | • | • | • | • | • | • | • | 1 | TO | ,14 | 9,1 | .30 | 1 | 1// | ,20 | υ,ኃ | 10 | | Brudnicki, M.J. | | | | | | | | | ۰ | ۰ | ۰ | ۰ | ۰ | | | | • | | | • 0 | 2 | 51 | | Brueschke, E.E. | • | · | ٠ | Ī | | | - | _ | _ | _ | _ | _ | _ | | | | | | | | 1 | .11 | | Buchanan, L.M. | • | • | • | • | • | • | • | ٠ | ٠ | ٠ | • | • | Ī | • | 134 | 4. 1 | L53 | 3. 1 | L56 | . 25 | 2.2 | :68 | | Buchanan, L.M. | • | • | • | ۰ | • | ۰ | • | ۰ | • | • | • | ۰ | • | | | .,- | | , | | , | 1 | 54 | | Bulat, T.J. | • | • | • | • | • | • | • | • | ۰ | • | • | ۰ | • | • | • | • | • | • | • | 20 | 8 2 | 200 | | Busta, F.F. | | • | ۰ | • | • | ٥ | • | • | • | • | • | • | • | ٠ | • | • | • | • | • | 20 | 0,2 | .09 | _ | | | Calberg, D.M. | | | | | | ۰ | ٠ | ۰ | ۰ | ۰ | • | • | • | • | • | • | • | • | • | | | 205 | | Caldwell, R.G. | | | | | | | | ۰ | | | | | | | | | | | | | 4 | 257 | | Cameron, R.E. | Ī | | | | _ | _ | _ | | _ | _ | | | | _ | | | | | | | 3 | 317 | | Cargo, G.T. | • • | • | ٠ | • | ۰ | • | ٠ | ٠ | ٠ | Ū | ٠ | • | Ī | | Ī | _ | _ | | | | 1 | L70 | | Carpendale, M. | • ° | • | • | • | • | • | • | ۰ | • | • | ۰ | • | • | • | • | • | ٠ | ٠ | ٠ | | _ | 86 | | Carpendale, M. | Τ. | • | • | • | • | • | • | • | 0 | ۰ | • | • | • | • | • | • | ۰ | • | • | • • | ٠. | 160 | | Chambers, R.C. | • | • | • | • | • | • | • | • | ۰ | ۰ | • | • | • | • | • | • | • | • | • | • • | | | | Chandler, V.L. | • | | • | • | ۰ | ۰ | • | • | • | • | ۰ | • | • | • | • | • | ۰ | • | • | • • | • , | 40 | | Chappelle, E.W. | | | _ | _ | _ | _ | | | ۰ | | | | | | ۰ | • | ۰ | • | • | | | 010 | | Chen. J.H.S. | | | | _ | | | | | ۰ | | | | • | • | | • | • | • | • | | |) T 2 | | Christensen, M | . R. | | | _ | _ | | | | | | | | | | | • | • | • | • | | . 4 | 200 | | Churchill, A.V | | • | • | ٠ | Ī | ٠ | ٠ | | | _ | _ | _ | _ | _ | | | | | | | | 131 | | Citek, F.J. | • ' | • | • | • | • | • | • | ۰ | ٥ | ٠ | • | • | Ī | • | · | Ĭ. | - | | | | | 37 | | Citek, F.J. | • | • • | • | • | • | • | • | ۰ | • | • | • | • | ۰ | ۰ | • | • | • | • | ٠ | • | • | 22 | | Clark, H.F. | • • • | • • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | ۰ | ຳລີ | ່. ເວົ | 335 | | Coburn, K.R. | | | | • | • | • | • | ۰ | • | • | • | • | • | • | • | • | • | • | • | 2_ | , , , , |
 | | Collier, C.P. | | | | | ۰ | • | | | | | | | | ۰ | • | • | • | • | • | • | | • - | | Cook, A.M. | | | | | ۰ | | | | | | | • | • | • | • | • | • | • | | 87,8 | 38, | 206 | | Cooney, J.J. | | | | | | | | | | | | | | | | | | | • | | | 326 | | Cordaro, J.T. | , | 254 | • | | 78 | | Costilow, R.N. | | | | | • | | | | | | | | | | | | | | | • | | 255 | | Cotton, J.E. | | | | | | | • | | | | | | | | | | 57 | | . 1 | 63, | | | | Cown, W.B. | | • | | | | | | | | | | | | | • | | | | | ۰, ر | | | | Crecelius, G. | | | | | | | | | | | | | | | | | • | | | • | - | 198 | | Crum, M.G | • | | | | | | | | | • | | • | | | • • | _ | | | | • | - | 320 | | Culbertson, W. | R. | | | | | | | | | | | | | | | | | | | • | • | 184 | | Curby, W.A. | | | | | | | | • | | | | | • | • | • • | | | | • | • | • | 149 | Curley, H.P | 112 | |---------------------|--------------| | Curran, H.R | | | Curry, W.A. | 50,03 | | Countries C. D. | | | Curtis, C,R | | | | | | Dolooli D.C
| 5.0 | | Dalzell, R.C | | | Darlow, H.M | | | Darmady, E.M. | /1 | | Davies, C.N | | | Davies, R | 322 | | Davis, I | | | Davis, M.S | . 36,90,91 | | Davis, N.S | 123,132,155 | | | 171,207,323 | | Dawson, F.W | | | DeArmon, T.A. | 72 | | DeArmon, I.A | 37 38 39 96 | | 13/4 | 138,139,156 | | | | | Deindoerfer, F.H | | | Denny, G.B | 256 | | Denton, E.H. | 250 | | Dietlein, L.F | | | Dimmick, R.L | 93 | | Dineen, P | 8 | | Dittmer, D.S | 244 | | Donnellan, J.E., Jr | | | Doyle, G.J | 257 | | Doyle, J.E | 324 | | DuBuy, H.G | 12 | | Duffett, N.D | | | Duffy, W.T | 222,274 | | Dugan, V.S | 325 | | Dunklin, E.W. | 15.16 | | Dunn, C.B. | 172 237 | | Dyer, W.R. | 83 | | Dyer, w.k | 05 | | Eder R D | 328 | | Eder, B.D | 326 | | Edmonds, P | | | | 208,209 | | Edwards, R.W | | | | 259,331 | | Elliker, P.R. | 60 | | Ellington, H.V. | | | Engley, F.B | 115 | | Ernst, R.R. | ,148,170,324 | | Esselen, W.B | | | Evans, F.R | 50,89 | | 0.00 | |---| | Farmer, F.H | | Favero, M.S | | 262,272,288,289,290,349 | | Fehlner, F.P | | Foice1 V F | | Feisal, V.E | | Fekety, F.R., Jr | | Fernelius, A | | Ferry, R.M | | Fields, M.L | | Fields, N.D | | Fincher, E.L | | Titlete; E ₀ , | | Finkelstein, H | | Finley, N | | Flynn, P | | Fogarty, M.G | | Forsyth, D.M | | Forborn T M | | Fosberg, T.M | | Foster, J.F | | Foster, W.D | | Fox, K | | Francis, A.E | | Franklin, C.M | | | | Fry, R.M | | Fulton, J.D | | | | Gabron, F | | Galberg, D | | Gall, L.S | | Geib, D. 291 | | , | | , • • • • • • • • • • • • • • • • • • • | | Giammanco, R.P | | Ginsberg, D | | Glaser, D.A | | Glaser, P.E | | Godding, R.M | | | | Goldblith, S.A | | Gonzaga, A.J | | Gordon, F.B | | Greaves, R.I.N | | Grecz, N | | Green, T.D | | Creene V W 124 101 107 244 | | Greene, V.W | | Gremillion, G.G | | Gressit, J.L | | | | Hagen, C.A 4,215,331,332 | | Halbert, M.M | | · · · · · · · · · · · · · · · · · · · | | Hall, $L_{\bullet}B_{\bullet}$ | • | • | • | • | • | | | | | • | ۰ | • | | | | | | | | | | | | | |--------------------------------|-------------|---|---|---|---|---|---|---|---|---|---|---|---|-----|----|--------------|-----|----|-----|----|-----|------|-----|-------------| | Uanol U | | | | | | | | | | | | | | 157 | 7, | 16: | 2, | 16 | 3, | 18 | 32, | 18 | 8, | 189 | | Hanel, H | • | • | • | • | • | • | • | • | • | • | 0 | • | • | • | • | • | • | • | ۰ | • | • | 8 | 1, | 146 | | Hard, J. | • | • | • | • | ۰ | • | • | • | • | • | ۰ | • | • | • | • | • | • | • | • | • | ۰ | • | | 256 | | Harper, O.F. J. | г. | | • | • | ۰ | • | • | ٥ | ٥ | • | • | • | • | • | 0 | • | • | • | • | • | • | • | • | 26 | | Harris, G.J. | • | • | • | • | • | ٥ | • | • | • | • | ۰ | • | ۰ | • | • | • | ۰ | • | • | • | • | • | | 175 | | Harris, M.M. | • | • | • | ۰ | • | • | • | • | • | • | • | ۰ | • | • | • | • | • | • | • | • | • | 8 | 3, | 125 | | Harstad, J.B. | • | ۰ | • | ۰ | • | • | • | • | ۰ | ٥ | ۰ | • | • | • | • | • | • | • | • | • | 3 | Ο, | 37 | , 43 | | Harvey, R.S. | • | • | • | ٥ | ٥ | ۰ | • | • | • | ۰ | • | ٠ | • | • | • | • | • | | • | | • | • | | 267 | | Hawrylewicz, E | . J. | • | • | • | • | • | • | • | ۰ | • | • | • | • | • | • | • | | • | • | | 4, | 33 | 1, | 332 | | Hearn, H.J. | • | ٥ | • | • | • | • | • | • | • | • | • | • | • | ۰ | • | • | | | | | • | ۰ | ۰ | 79 | | Hedrick, H.G. | • | • | • | | • | • | | ٥ | ۰ | | | | | ۰ | ۰ | ۰ | | | | | | 15 | 8. | 320 | | Hellman, S.K. | • | • | • | ۰ | ٥ | • | ۰ | | • | ۰ | ۰ | • | | ۰ | | | | | | | | | | 216 | | Hemenway, C.L. | • | ۰ | • | • | ۰ | • | • | ۰ | | | | | | | | | ۰ | | | | | | 5. | 217 | | Hiatt, C.W | • | | | | • | | | | | | | | | | | | | | _ | _ | | _ | | 117 | | Hoffman, R.K. | 0 | | • | • | ٥ | ۰ | | | | | | | | • | | | | | 2 | 4. | 79 | . 9: | 2. | 122 | | | | | | | | | | | | | | | | | 13 | 3 7 . | . 1 | 38 | . 1 | 39 | . 2 | 58 | . , | 268 | | Hollaender, A. | | | | | ۰ | ۰ | ۰ | | | ۰ | | | | | | | | | | | , | | , | 12 | | Holzapfel, E.P. | | | | ۰ | | | | | | | | | • | • | • | • | • | • | • | • | • | ٠ | • | 183 | | Home, T | | | | | | | | | | | | | | • | • | | • | • | • | ٠ | • | • | | 69 | | Horowitz, N.H. | | ٠ | | | _ | _ | | • | | | _ | | • | Ī | Ĭ | • | • | • | • | • | • | • | • | 317 | | Hotchin, J | | | • | _ | _ | • | • | • | • | • | Ů | Ů | • | • | • | • | • | • | • | • | 2 | 17 | | 333
311 | | Howard, J.M. | • | | • | • | • | • | • | • | • | • | • | ٠ | • | • | • | • | • | • | • | • | _ | 17 | , | 19% | | Hughes, K.E. | • | | Ĭ | | • | • | • | • | • | • | • | • | ۰ | • | • | • | • | • | • | • | • | • | • | 71 | | Hull, R.N. | | • | • | • | ۰ | • | ۰ | • | ۰ | • | • | • | • | • | • | • | • | • | • | • | • | • | • | 7 1 | | Humphrey, A.E. | • | • | • | • | • | • | • | • | • | • | ۰ | • | • | • | • | • | • | • | • | • | • | • | • | 90 | | Hutton, R.S. | • | • | • | • | • | • | • | ۰ | • | ۰ | ۰ | • | • | • | • | • | • | • | • | ۰ | • | • | • | 60 | | naccon, R.D | ۰ | • | • | • | • | • | • | • | ٥ | • | ۰ | • | • | • | • | • | ٥ | • | ٥ | • | • | | О | , 00 | | Iandolo, J.J. | ۰ | | | ۰ | | | | ٥ | ۰ | | | ۰ | | | _ | | | _ | | _ | _ | _ | | 274 | | Idoine, S | | | | ٠ | ۰ | | | ۰ | | | | | | ٠ | • | | • | • | • | ٠ | • | • | | 259 | | Irons, A.S | | | ۰ | ۰ | | ۰ | ۵ | | | ۰ | | _ | • | | | | • | • | • | • | | 269 | 9. | 334 | | • | | | | | | | | - | | _ | • | | · | • | • | • | • | • | • | • | | | , | | | Jacobs, R.A. | | | | | • | | | ۰ | ۰ | | ۰ | | | | ۰ | | | | | | | | | 218 | | Jacobs, R.B. | | ۰ | | | • | | ۰ | | ۰ | ۰ | ۰ | | | | | | | | | • | - | • | | 256 | | Jakubauskis, R. | R, | , | | | | ۰ | ۰ | | | ۰ | | | | | • | • | | ۰ | | • | - | • | | 147 | | Janssen, R.J. | | | ۰ | ۰ | ۰ | ۰ | | ۵ | | | | • | _ | | | _ | • | • | • | | • | | | 92 | | Jeter, H.L. | | | | | | | • | | _ | | _ | • | • | | • | • | • | | • | • | ٠ | • | | 22 | | Johnson, F.H. | | - | _ | | | | • | • | | • | • | | • | | | • | • | • | • | • | • | • | 17 | 18 | | Jones, D.L. | _ | _ | • | _ | _ | • | Ĭ | • | • | ٠ | • | • | • | • | • | • | • | ۰ | ۰ | ۰ | ۰ | | ٠, | , 10
270 | | Jones, J.D. | | | • | • | ۰ | • | • | • | ۰ | • | ۰ | ۰ | ٥ | • | • | • | • | • | • | • | • | • | • | 71 | | Joress, S.M. | • | • | ۰ | ۰ | ۰ | • | • | ۰ | • | ۰ | • | • | • | • | • | • | • | • | • | • | • | • | • | 1 / L | | dorest, being . | • | • | • | • | • | • | • | • | • | • | ۰ | • | • | • | • | • | ۰ | • | • | • | • | • | | 140 | | Kabler, P.W. | | | | ۰ | ۰ | ۰ | | ۰ | | ۰ | | ۰ | ٥ | ۰ | | | | _ | ۰ | | _ | _ | | 68 | | Kaplan, A.M. | | • | | | | | | | | | | | ٠ | | | - | | | | • | - | | • | 227 | | Karras, C.A. | | | | | | | | | | | | | | | • | • | | | | | • | | | 10 | | Keenan, K.M. | | | | | ۰ | | | | | • | | | | | - | • | - | - | - | • | • | • | • | 219 | | Keller W.H. | | | | | ٠ | | - | | - | | | - | | - | • | | • | | • | • | • | • | | 155 | | Kellett C T | - | • | • | - | - | - | - | • | • | • | • | • | • | • | • | • | • | ۰ | • | • | • | • | : | 177 | | Kemmerer, W.W. Jr. | ۰ | | ۰ | | | | | • | ۰ | | | | | | • | 359 | |--------------------|---|---|---|---|---|---|---|---|---|---|---|---|---|-----|----|--------------| | Kemp, H.T., Jr. | | | | | | | | | | | | | | | | | | Kennedy, E.J. | • | • | • | • | • | • | • | • | • | • | • | ٠ | • | • | • | 336 | | Keimedy, E.J | • | • | • | • | ۰ | • | • | • | • | • | • | ٥ | • | • | • | | | Kereluk, K | • | • | • | • | • | • | • | • | • | • | • | • | • | • _ | • | | | Kethley, T.W | • | • | • | • | • | • | • | • | • | • | • | ۰ | • | • 5 | 7, | 61,63,64,159 | | Kinsloe, H | | | | | ۰ | • | ۰ | • | • | | | | • | | | 58 | | Kitzke, E.D | _ | | _ | | | | | | _ | | | _ | | | | 8 | | Kline, L.B. | • | ٠ | • | • | • | • | • | • | • | • | • | • | • | • | • | 7 | | Kiille, L.D. | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | 127 | | Koch, R.B | • | • | • | ٥ | • | • | • | • | • | • | ۰ | • | • | • | • | 110 120 105 | | Koesterer, M.G | • | ۰ | • | ٥ | • | • | • | • | • | • | • | • | • | • | • | .110,130,165 | | Kruse, R.H | • | • | | • | • | • | • | ۰ | • | • | • | • | ۰ | • | • | 160 | | Kundsin, R.B | | ۰ | | | | | | ۰ | | | • | ۰ | | | | 174 | | , | Ī | • | Ť | | | | | | | | | | | | | | | Taelrey M.D. | | | | | | | | | | | | | | | | 12 | | Lackey, M.D | ۰ | • | • | • | • | ۰ | • | • | • | • | ۰ | • | • | 0 | ۰ | 251 337 | | Lechtman, M.D | • | • | • | • | • | 0 | ۰ | • | ۰ | • | ۰ | • | • | 0 | ۰ | 251,557 | | Lee, R.W.H | ۰ | • | ۰ | • | • | ۰ | • | • | • | • | • | ۰ | • | • | • | 186 | | Leslie, J.E | | • | | | | | ۰ | • | • | • | • | | ۰ | ٠ | • | 68 | | Lewis, J.C | | _ | _ | | _ | | | | ۰ | | | | | | | 53 | | Lidwell, O.M | • | | Ť | Ī | Ī | • | | | | | _ | _ | _ | _ | - | 19 | | Light, M. | • | ۰ | ۰ | ۰ | ۰ | ۰ | ۰ | • | • | • | ۰ | ٥ | • | • | • | 273 | | Light, M. | • | • | • | • | ۰ | ۰ | • | • | • | • | ۰ | • | • | ۰ | • | 1/0 | | Lind, H.E | ۰ | • | ۰ | ۰ | ۰ | ۰ | • | ۰ | • | • | • | • | • | • | • | 149 | | Linsley-Hood, J.L. | | | | | ۰ | | | | ۰ | | | | | | | 31 | | Lipper, M.H | | | | | • | | ۰ | ٠ | ۰ | • | | ۰ | | | • | 309 | | Lipscomb, E.V | | | | | _ | | | | | | | | | ۵ | | 67 | | Litsky, R.B | ٠ | • | ٠ | ٠ | • | • | • | ٠ | • | • | • | • | • | • | • | . 65 | | Tordon C A | ۰ | • | ۰ | ۰ | ۰ | ۰ | ۰ | • | ۰ | ۰ | ۰ | • | • | • | • | 232 | | London, S.A | • | • | • | • | • | • | ۰ | • | • | ۰ | • | ۰ | • | • | • | | | Lorenz, P | • | ۰ | • | • | • | • | • | • | • | • | • | • | • | • | • | 417,333 | | Louderback, A.L | ۰ | • | ۰ | • | • | • | ۰ | • | ۰ | • | • | • | • | • | • | 165 | | Lowbury, E.J | | | | | | • | ۰ | ۰ | ۰ | | | | • | | ۰ | 19 | | Luckey, T.D | _ | | _ | | | | _ | | | | | | | | _ | 161 | | Lundgren, D.A | ٠ | ٠ | ٠ | ٠ | ٠ | • | ٠ | ٠ | • | • | • | Ť | | Ī | - | 181.187 | | Luse, R.A | • | • | • | • | ۰ | ۰ | ۰ | ۰ | ۰ | ۰ | • | • | • | • | • | 141 | | Luse, R.A. | • | • | ۰ | • | • | ۰ | • | • | • | ۰ | • | • | • | • | • | 21/ | | Lynch, V.H | ۰ | • | ۰ | 0 | • | • | • | • | • | • | ۰ | • | • | • | • | 214 | McCaffrey, P.A | , | • | • | • | •
| • | ۰ | | ۰ | ۰ | • | • | • | • | • | 108 | | McCulloch, E.C. | | | | | _ | | ۵ | | ۰ | | | ۰ | ۰ | | ۰ | 14 | | McDade, J.J | ٠ | • | • | • | ٠ | • | | | Ī | Ī | | - | _ | | _ | 162,163,188 | | richade, 5.5 | ۰ | ۰ | ۰ | ۰ | ۰ | ۰ | ۰ | • | ۰ | • | ۰ | • | • | ۰ | • | 189,272,325 | 338,339,342 | | McFarland, A.R | | | | | | | | | | | | | | | | 187 | | McGray, R.J | | ۰ | ۰ | ۰ | | | | | | | • | • | | • | | 8 | | McLaren, A.D | | | | | | | | | | | | | | | | 141 | | MacLeod, N.H. | | | | | | | | | | | | | | | | 318 | | | - | - | | | - | - | - | _ | - | _ | _ | - | | | | 070 | | | | | | | | | | | | | | | | | | • • • • | | McNall, E.G | | | | | | | | | | | | | | | | | | Maddy, K | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | 198 | | Madres, J.W | | | | | | | | | | | | | | • | | 275 | | Maister, H.G | | | | | | | | | | | | | | | | | | Maple, T.G | • | • | • | • | • | • | • | • | • | • | • | • | ۰ | | • | | | Labre, 1ºc | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | | | Markusen, A. | | ۰ | | | | | ۰ | | | | | | _ | | | _ | _ | _ | _ | | 333 | |-------------------|----------|----|-----|----|---|---|---|---|----|---|---|---|---|---|---|-----|-----------|-----|------------|-------|---------| | Marr, A.G. | | | | _ | | _ | - | _ | Ĭ. | • | ٠ | ٠ | ٠ | • | ٠ | ۰ | ۰ | ۰ | • | • | 85 | | Martin H F | • | • | • | • | • | • | • | • | • | • | • | • | • | ٥ | ۰ | • | • | • | • | • | | | Martin, H.F. | • • | • | • | • | • | • | • | • | • | • | ۰ | • | ۰ | • | • | • | • | • | • | • | 308 | | TML Juliont, Jell | | • | | • | | | _ | _ | _ | _ | _ | _ | _ | | | | | | | | 312 | | THE SULL PLOTE . | • • | • | • | • | | | _ | _ | _ | _ | _ | _ | _ | _ | | | | | | | 276 | | TICTEDATE THE | | _ | _ | | | | | | | | | | | | | | | | | | 223 | | TICLUCEL W D | | | | _ | _ | _ | _ | _ | _ | | | | | | | | | | | | 129 | | TIME CHECKED CITY | u. | • | • | • | • | | _ | | _ | _ | _ | | | | | | | // | 7 | 351 | 106 | | Michigan Dept. | of | He | a 1 | t: | h | - | • | ٠ | ٠ | ٠ | | • | • | • | • | • | | -, | -, | 35 | 164 | | Miller C E | | | | | • | • | • | • | • | ٥ | ۰ | ۰ | • | • | • | • | • | • | • | • | 164 | | Miller, C.E. | • | • | • | • | • | • | • | • | • | ۰ | • | • | • | • | • | ۰ | • | • | • | • | 165 | | Miller, S | | • | ۰ | • | • | • | • | • | • | • | • | • | • | • | ۰ | • | • | • | • | • | 259 | | ETTCHETT' K'P' | • | • | • | • | • | | ۰ | | ۰ | ٥ | | | | | _ | | _ | _ | _ | 42 | 2,301 | | monerg, W.T. | • • | • | | • | • | • | • | | ۰ | | | | | | | _ | | | _ | | 277 | | Monteith, L.E. | • | | ۰ | | | ۰ | ۰ | | ۰ | | | | _ | _ | _ | _ | _ | _ | | Ī | 255 | | Moore, B. | | ۰ | | | | • | | _ | | _ | _ | | _ | • | ٠ | • | ٠ | • | • | ۰ | 354 | | Morelli, F.A. | _ | _ | - | - | • | · | ٠ | • | • | • | • | ۰ | ۰ | ۰ | ۰ | • | • | • | • | • | 1/2 | | Morowitz H I | • • | • | • | • | • | • | • | ۰ | ۰ | ۰ | • | ۰ | • | • | ۰ | • | ۰ | ٥ | ۰ | • | 142 | | Morowitz, H.J. | T | ۰ | ۰ | • | ۰ | ٥ | • | • | • | ۰ | • | • | • | • | • | ٠ | • | • | • | • | . 94 | | Mortimer, E.A. | Jr, | • | • | • | ۰ | ۰ | ۰ | ۰ | ٥ | • | ۰ | • | ٥ | ۰ | | ۰ | ۰ | ۰ | | 224 | ,278 | | Morton, J.D. | | • | • | | • | | ۰ | | ۰ | | | | | | _ | | _ | _ | _ | _ | . 143 | | Moss, M.L | | • | • | • | • | • | • | ۰ | | ۰ | • | | | | | | _ | _ | | _ | . 43 | | Mueller, E.E. | | | | | | | | | | _ | _ | _ | _ | | Ī | Ī | · | ٠ | • | • | 220 | | Murphy, J.T. | | _ | | | Ī | - | Ĭ | • | • | • | • | ٠ | ٠ | • | • | • | • | • | • | • | 07 | | 1 3 3 - 0 - 0 | • • | ٠ | ۰ | • | ۰ | ۰ | ۰ | 0 | • | • | • | • | • | • | • | • | • | ۰ | ۰ | ٥ | . 04 | | Nachum P | Nachum, R. | • | • | • | • | • | ۰ | • | • | 0 | o | • | • | ۰ | ۰ | • | • | • | • | • | • | 337 | | Nakamura, M. | • | 144 | | Netson, S.S | • | ۰ | • | ۰ | ۰ | | ۰ | • | | ۰ | ۰ | ۰ | | | | | | | | | 145 | | Nicholas, R.C. | | | ۰ | | ۰ | ۰ | ۰ | | | ۰ | ۰ | ٠ | ۰ | | | | | | _ | | 218 | | Nielsen, C.A. | | | | | | | | _ | _ | | _ | _ | | _ | - | Ī | • | • | • | ٠ | 225 | | Noller, E | | _ | _ | | | | | • | • | • | • | • | ۰ | ۰ | • | ٥ | ۰ | ۰ | • | • | 57 | | Norcross N I | | • | | • | ۰ | ٠ | ۰ | ۰ | ۰ | • | • | • | • | • | • | ۰ | ٠ | • | • | • | . 54 | | Norcross, N.L. | • | ۰ | • | ٥ | • | • | • | ۰ | • | 0 | • | • | • | • | • | • | • | • | • | ۰ | . 65 | | Northrup, J | • | • | • | ۰ | • | • | • | • | • | • | ۰ | • | ۰ | • | • | • | • | • | • | • | 340 | O'Connor, R.J. | • | • | • | | • | | | | | | ۰ | | | | | | | | _ | _ | 108 | | O'Grady, F | • | ۰ | ۰ | | ۰ | | ۰ | ۰ | ٥ | | _ | | | _ | | _ | - | _ | _ | | 238 | | Olivo, J.P | | | | | | | _ | _ | _ | | | • | • | • | • | • | • | • | ۰ | • | 48 | | Opfe11, J.B | • | • | • | • | • | • | • | ٠ | ٠ | • | • | ٠ | ۰ | • | • | • | • 1 | 65 | • - | • | 2/1 | | Ortenzio I.F | • | • | • | • | • | • | • | • | • | ۰ | ۰ | • | • | • | • | • | | .05 | , 2 | . 1 9 | , 341 | | Ortenzio, L.F. | • | • | • | • | • | • | • | 0 | • | • | • | • | • | • | • | • | • | • | • | • | 319 | | Oswalt, F.W | • | • | • | 0 | • | • | • | • | • | • | • | • | • | • | ۰ | • | • | ٥ | • | ۰ | 342 | | - 44 | Paik, W.W | • | • | • | • | • | • | • | ۰ | | • | | | | | | | | | | | 280 | | Parker, M | • | • | • | • | • | | | | | | | | | | | _ | | | _ | | 202 | | Pederson, P.D. | | | | | | | _ | _ | _ | _ | _ | _ | _ | _ | _ | • | • | • | • | • | 181 | | Peeler, J.T. | - | _ | | _ | - | | | • | - | • | • | • | • | • | • | • | • | • | • | • | | | Personeus CP | • | ۰ | • | • | • | • | • | • | • | • | • | • | ۰ | • | • | • | • | • | • | ٠ | 312 | | Personeus, G.R. | • | 343 | | Peterson, N.J. | • | • | • | • | • | ٠ | • | • | • | ٠ | • | • | • | • | • | • | • | • | 2 | 89 | , 349 | | Pfaender, F.K. | • | • | | • | • | | | • | | | | | | | | | | ۰ | | | 344 | | Priug, L.J | | | | | | | | | | | | _ | _ | _ | | - 5 | 1. | 97 | . 2 | 18 | 328 | | Phillips, C.R. | | | | | | _ | | | _ | - | - | - | - | - | 1 | 18 | -,
}_1 | 38 | 1 | 39 | 270 | | . , -00 | • | - | - ' | _ | - | • | • | • | - | • | u | • | • | • | _ | | · , - | | , - | | , – , 🗸 | | Phillips, G.B | ; | |---|---| | Picciolo, G.L | - | | Pillion, E | / | | Pillsbury, D.M |) | | Pisano, M.A | 3 | | Pollard, M |) | | Portner, D.M | L | | 102,103,119,120,121 | L | | 122,147,166,167,168 | | | 229,230,284,346,347 | 7 | | Powers, E.M | 5 | | Prince, A.E |) | | Public Health Service 191,192,287,348 | 3 | | Puck, T.T., |) | | Puleo, J.R | } | | | | | Rack, J.V | 2 | | Rahn, O | 3 | | Rammelkamp, C.H. Jr | 4 | | Read, R.B | | | Rebell, G |) | | Reed, J.M |) | | Reid, J.J | 3 | | Reitman, M | 3 | | Reynolds, R.J |) | | Rhian, M | 5 | | Rich, E. Jr | 3 | | Richardson, G | 3 | | Rider, T.H | 7 | | Rider, T.H | 9 | | Riemensnider, R.K | 3 | | Roberts, T.L | | | Robertson, O.H | 6 | | Rogers, M.R | 7 | | Roha, M | 5 | | Ross, H | 0 | | Rothstein, A.A | 4 | | Rypka, E.W | 8 | | | | | Sakaguchi, K.I | 4 | | Scheir, R | 5 | | Schmidt, C.F | 5 | | Schmidt, J.P | 4 | | Schmitt, R.F | 5 | | Science Communication, Inc | 9 | | Segner, W.P | | | Sehgal, L.R | | | Shannon, J.L | 1 | | common, come a series series series series series series series | - | | Shorenstein, D | |---| | Shelanski, M.V | | distribution 10 | | Shooter, R.A | | Shull, J.J | | Chimaliff II A | | Shurcliff, W.A | | Siegal, S.M | | Silverman, G.J | | 511/01/10, 0,00, | | 172,237,297,298,299,353 | | Skujins, J.J | | Slepecky, R.A | | Diepecky, R.A | | Smith, J.O | | Snow, D.L | | Soike, K. 243 | | | | Sonkin, L.S | | Southern Research Institute | | Charle M.T. | | Speck, M.L | | Speers, R., Jr | | Spendlove, J.C | | | | Spiner, D.R | | Stalter, R.L | | Stanlaton C.F. | | Stapleton, G.E | | Stembridge, C.H | | Stern, J.A | | Character C. T. | | Stevens, C.L | | Stevenson, H.J.R | | Strong, P.F | | Chamb T C | | Stuart, L.S | | Suess, R.H | | Stumbo, C.R | | 2 · · · · · · · · · · · · · · · · · · · | | Sugiyama, H | | Swanton, E.M | | Swatek, F.E | | of Co. | | Swift, J | | | | Thomae, F.W., Jr | | Titolina e | | Timmins, D.E | | Tolkacz, V | | Townsend, C.T | | Townsend, C.T | | Trauth, C.A., Jr | | Trexler, P.C | | | | Tritz, G.J | | Turaids, T | | | | IIImich I A | | Ulrich, J.A | | U.S. Air Force | | University of California | | University of Minnesote | | University of Minnesota | | Upadhyay, J | | Vesley, D | • | • | • | • | • | ۰ | ۰ | • | • | • | • | • | • | • | ۰ | • | ۰ | • | • | | 196 | ,356 | |-------------------|---|---|---|---|---|---|---|---|---|---|---|---|---|---|---|---|---|---|-----|----|-----|------| | Wagner, M | • | ۰ | • | ۰ | | | ۰ | | | | | | | • | | | • | | | • | • | . 11 | | Walter, C.W | Walters, V | Webb, S.J | | | | | | | | | | | | | | | | | | ۰ | | ۰ | ۰ | . 82 | | Webb, S.J | Wedum, A.G | | | • | | • | | • | | | ٥ | | a | ۵ | | | | | | | | | 30 | | Weiss, K.F | | | | | | | | | ٠ | | | | | ۰ | ۰ | | _ | • | • | | _ | 358 | | Wells, F.E | | | | | | | | | | | • | | | ٠ | | | | ۰ | ۰ | ٠ | • | 305 | | West, A | | | • | • | • | • | • | • | | • | • | • | • | ٠ | • | | | - | _ | • | • | | | Wheeler, H.O | | • | • | ۰ | | · | ٠ | | | • | | • | • | | | • | • | • | • | | • | 359 | | White, F.E. | | | | | | | | • | | • | - | - | | • | • | • | • | • | • | • | • | 151 | | White, L.A. | | - | • | • | • | • | • | • | • | _ | • | • | • | • | • | • | • | | • | • | • | 273 | | Whitfield, W.J. | | | • | • | • | - | - | - | | _ | | • | - | • | • | • | • | | 325 | 5. | 339 | | | Wilkes, C.E | _ | | | | • | • | • | • | • | | • | | | | • | | • |
• | _ | • | _ | 72 | | Wilkinson, T.R. | | | | | | • | | • | • | | • | - | • | | ٠ | ۰ | | • | | • | • | 307 | | Willard, M | | | | | | ۰ | ۰ | ۰ | | • | ٠ | • | • | • | ۰ | Ť | • | ٠ | • | • | 111 | | | Williams, O.B | • | | | | _ | • | • | | ۰ | | - | | • | • | • | • | • | ٠ | | _ | | 26 | | Wilmot Castle Co. | | | | • | _ | | • | | | | | - | | • | | | | | | | • | 242 | | Wilson, C.H | | | | | | | • | • | • | | ٠ | • | • | • | • | | • | • | | • | ٠ | 276 | | Wilson, G.R | | | | • | | | | | • | | • | • | • | ٠ | ٠ | • | | | • | • | • | | | Wilson, M.E | | | • | | | - | | | | • | | | | | | • | | | | • | - | 39 | | Winslow, C.E.A. | | | | | | ٠ | • | • | • | | • | • | • | • | • | • | Ĭ | • | | • | • | 33 | | Wolfe, É.K. Jr. | | _ | | • | | | | | | • | • | _ | _ | | - | | • | • | • | • | • | 309 | | Wolf, H.E. | | | • | _ | • | • | - | - | • | | - | • | • | • | • | • | • | • | • | • | • | 83 | | Wolf, H.W | • | | | | • | • | • | • | • | | • | _ | • | • | • | • | • | • | • | | - | 125 | | Wolinsky, E | - | _ | • | • | | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | 224 | | | Won, W.D. | • | • | • | | • | • | | • | • | • | • | • | • | | • | • | • | | • | | | 310 | | Wunder, C.C. | | | ٠ | ٠ | | ٠ | ٠ | ٠ | • | • | • | • | • | • | • | • | | • | | • | • | 311 | | | | | | | | | | | | - | | - | - | - | - | - | - | - | | | | | | 7.h.11 C F | - 1 | 7 10 | November 1067 # communaçué PLANETARY QUARANTINE, VOLUME III ENGINEERING PARAMETERS ### **BIBLIOGRAPHY** on # PLANETARY QUARANTINE VOLUME III ## ENGINEERING PARAMETERS bу DONALD E. WRIGHT Manuscript Mary Hourican and Lydia Homann C. W. Shilling, M.D. Director, BSCP Work performed under NASA contract NSR-09-010-027 # TABLE OF CONTENTS | I. | Preface | • | • | • | ۰ | • | ۰ | o | • | ٥ | • | • | • | Page | i | |-----|----------------------|---|---|---|---|---|---|---|---|---|---|---|---|------|------------| | II. | Bibliography | • | • | • | • | • | ۰ | • | • | • | • | • | • | • | 1 | | II. | Permuted Title Index | • | • | • | • | • | • | • | • | • | ۰ | • | • | • | 2 6 | | IV. | Author Index | | | ۰ | | | | | | | | | | 0 | 37 | I. Preface #### PREFACE The citations listed in these bibliographies were compiled from the files of the Biological Sciences Communication Project for their relevancy to the areas of interest of the National Aeronautics and Space Administration's Office of Planetary Quarantine. Volume I, Policy, includes references related to analysis of the sterilization requirements, conference proceedings and background information on NASA's position concerning spacecraft sterilization and planetary quarantine. Volume II, Environmental Microbiology, is concerned with citations involving microbial growth, detection, identification and monitoring throughout spacecraft fabrication. Citations involving contamination control are relatively few, since this area was covered in an earlier bibliography. Volume III, Engineering Parameters, incorporates material on air sampling, development and testing of spacecraft components, instrumentation, sterilization and decontamination procedures and spacecraft design. These three volumes, together with two previously published (CLEAN ROOMS, ETHYLENE OXIDE), comprise over 1,200 citations bearing on the spacecraft sterilization problem. Their purpose is to provide essential background material for the further development and publicizing of the planetary quarantine program in the United States. II. Bibliography on Engineering Parameters # ENGINEERING REQUIREMENTS - 1. FARKAS, J.A. Environmental tensile testing of nylon parachute materials. In: II. Space Technology. Greenbelt, Md., Goddard SFC. p. 684-692. - 2. MARGARD, W.L. and LOGSDON, R.F. An evaluation of the bacterial filtering efficacy of air filters in the removal and destruction of airborne bacteria. Jour. Amer. Soc. of Heating, Refrig. and Air-Conditioning Eng. 6 p. - 3. NOWITSKY, A.M. Apollo sterilization. Sunnyvale, Calif., Lockheed Missiles and Space Co. 31 p. # 1945 4. MAY, K.R. The Cascade Impactor: an instrument for sampling coarse aerosols. Jour. Sci. Instr. 22:187-195. Oct. 1945. # 1948 5. BOURDILLION, R.B., LIDWELL, O.M. and SCHUSTER, E. An improved slit sampler with accurate timing. In: Studies in Air Hygiene. 12 p. Medical Res. Counc., Special Repts. Series No. 262. London, His Majesty's Stationery Office. 1948. - 6. FERRY, R.M., FARR, L.E. and HARTMAN, M.G. The preparation and measurement of the concentration of dilute bacterial aerosols. Chem. Rev. 44:389-414. Apr. 1949. - 7. JONES, W.P. Development of the Venturi Scrubber. Indust. and Engng. Chem. 41:2424. 1949. - 8. SILVERMAN, L. and VILES, F.J., Jr. A high volume air sampling and filter weighing method for certain aerosols. Jour. Indust. Hyg. and Toxicol. 30:124-128. Apr. 1949. - 9. RODEBUSH, W.H. General properties of aerosols. In: Handbook on Aerosols. p. 60-63. Wash. D.C., Atomic Energy Commission. 1950. - 10. SAWYER, K.F. and WALTON, W.H. The conifuge a size separating sampling device for airborne particles. Jour. Sci. Instr. 27:272-276. Oct. 1950. #### 1951 - 11. RAMSKILL, E.A. and ANDERSON, W.L. The inertial mechanisms in the mechanical filtration of aerosols. Jour. Colloid. Sci. 6:416-428. Oct. 1951. - 12. SEHL, F.W. and HAVENS, B.J., Jr. A modified air sampler employing fiber glass. A.M.A. Indust. Hyg. and Occup. Med. 3:98-100. Jan. 1951. # 1952 - 13. FRIEDLANDER, S.K., SILVERMAN, L., DRINKER, P., et al. Handbook on air cleaning and particulate removal. Harvard Univ., Dept. of Indust. Hyg. and Atomic Energy Comm. Sept. 1952. 89 p. - 14. THOMAS, D.J. Fibrous filters for fine particle filtration. Jour. Inst. Heat and Ventil. Engng. 20:35. 1952. - 15. FIRST, M.W. and SILVERMAN, L. Air sampling with membrane filters. A.M.A. Arch. Indust. Hyg. and Occup. Med. 7:1-11. Jan. 1953. - 16. HEMEON, W.C.L., SENSENBAUGH, J.D. and HAINES, G.F., Jr. Measurement of air pollution. Instruments 26:566-568, 590-594. Apr. 1953. - 17. PADDY, S.M. An improved slit sampler for aerobiological investigations. Kansas Acad. Science 57:157-163. 1954. - 18. PFLUG, I.J. and ESSELEN, W.B. Design of thermal destruction apparatus. Agric. Engng. 35(4):245-246, 251. Apr. 1954. # 1955 - 19. GREENSPAN, F.P., JOHNSEN, M.A. and TREXLER, P.C. Peracetic acid aerosols. 42nd Annual Mtg., of the Chemical Specialities Mtg. Assoc., Dec. 5-7, 1955. Proceedings. p. 59-64. - 20. HATCH, T. Developments in the sampling of airborne dust. A.M.A. Arch. Indust. Hyg. 11:212-217. Mar. 1955. - 21. RICHARDSON, J.F. and WOODING, E.R. The use of sedimentation cell in the sampling of aerosols. Chem. Engng. Sci. 4:26-28. 1955. # 1956 22. ANONYMOUS. Midget impinger. In: Encyclopedia of Instrumentation for Industrial Hygiene. P. 170-172. Ann Arbor, Mich., Univ. of Mich. 1956. # 1957 23. BENNICELLI, C. Report of investigation of fungus resistance of some raw and compound vulcanized natural and synthetic elastomers. Brooklyn, N.Y., New York Naval Shipyard, Materials Lab. Nov. 29, 1956 (rev. Jan. 14, 1957) # 1958 24. BARSON, T.E., PEACOCK, F., ROBINS, E.L. et al. The factors influencing sterilization by low pressure steam. I. Design and instrumentation. Jour. Pharm. Pharmacol. 10 (suppl.) 47T-55T. 1958. - 25. GREMILLION, G.G., MILLER, L.F. and BODMER, G.A. An electric incinerator for sterilization of small volumes of air. Appl. Microbiol. 6(4):274-276. July 1958. - 26. PFEIFER, V.F., VOJNOVICH, C., MAISTER, H.G. et al. Size reduction of dried pellets containing <u>Serratia marcescens</u>. Indust. and Engng. Chem. 50:627-632. Apr. 1958. 27. HAENNI, E.O. New nonflammable formulations for sterilizing sensitive materials. Ind. Engng. Chem. 51:685. 1959. # 1960 - 28. GREENE, V.W., BOND, R.G. and MICHAELSEN, G.S. Air handling systems must be planned to reduce the spread of infection. Modern Hospital. Aug. 1960. 5 p. - 29. HOFFMAN, R.K., DECKER, H.M. and PHILLIPS, C.R. A technique for the investigation of bacterial contamination inside electronic components. (PBR Test No. 7-60). Ft. Detrick, Md., U.S. Army Biol. Labs. Mar. 11, 1960. 12 p. - 30. JET PROPULSION LAB. Sterilization facility concepts. Capsule assembly and sterilization. Pasadena, Calif. July 1960. 13 p. - 31. KETHLEY, T.W., COWN, W.B. and FINCHER, E.L. The "Staph" problem. The Research Engineer 15(5):4-10. Dec. 1960. - 32. LION, K.S. Survey of electronic components. (PBR Test No. 5-61). Ft. Detrick, Md., U.S. Army Biol. Labs. Aug. 31, 1960. 3 p. #### 1961 33. BOND, H.K. Engineers guide to dust hoods and dry boxes. Electronic Design. Mar. 1, 1961. - 34. CORDARO, J.T. Studies on the prevention of contamination of extraterrestrial bodies bacteriologic examination of hermetically sealed electronic components. Rept. (62-19). Brooks AFB, Texas. Nov. 1961. - 35. DAVID, H.M. How Ranger payload is sterilized. Missiles and Rockets. 8:27-28. Mar. 20, 1961. - 36. HUNTER, C.L.F., HARBORD, P.E. and RIDDETT, D.J. Packaging papers as bacterial barriers. In: Recent Developments in the Sterilization of Surgical Materials. p. 166-172. London, The Pharmaceutical Press. 1961. - 37. KAUFMAN, O.W. HEDRICK, T.I. PFLUG, I.J. et al. Relative cleanability of stainless steel tubing and milk dispenser cans having various finishes. Mich. State Agric. Experimental Station, Quart. Bulletin 43(3):507-517. Feb. 1961. - 38. OPFELL, J.B., MILLER, C.E. and HAMMONS, P.N. Evaluation of liquid sterilants. Final Rept. JPL (Contr. NI-143452). South Pasadena, Calif., Dynamic Science Corp. Aug. 28, 1961. - 39. WYNNE, E.S. Sterilization of space vehicles: the problem of mutual contamination. Lectures in Aerospace Medicine, Brooks AFB, Texas, School of Aviation Medicine. Jan. 1961. 29 p. - 40. BRUCH, C.W. Dry heat sterilization of components for space probes. Progress Repts. NASA (Contr. NASr-31). Rochester, N.Y., Wilmot Castle Co. 1962. - 41. BRUCH, C.W., KOESTERER, M.G. and BRUCH, M.K. Studies in dry heat for the sterilization of electronic components of astrobiological space probes. 62nd Annual
Mtg. Kansas City, Mo., Amer. Soc. for Microbiol. May 1962. Proceedings. - 42. CORDARO, J.T. and WYNNE, E.S. Sterilization of electronic components of spacecraft. Brooks AFB, Texas. Aug. 29, 1962. - 43. CURTIS-WRIGHT CORP. Germfree surgical system. (Contr. DA49-193-MD-2167-Army). June 25, 1962. 8 p. - 44. EPPLEY, R.W. Sterilization of space probes. NASA (Contr. NAS7-100). Hawthorne, Calif., Northrop Space Labs. Feb. 1962. 30 p. - 45. HALL, L.B. The developing role of sanitary engineering in the control of hospital infections. 12th Annual Mtg. Cheyenne, Wyo., Missouri Basin Engng. Health Counc. June 21, 1962. Proceedings. - 46. HALL, L.B. Room sterilization. Jour. Amer. Med. Assoc. 181:462. Aug. 4, 1962. - 47. HUGHES, H.G., STARKEY, D.H., and KLASSEN, J. Air conditioning for operating theaters in relation to infection control. Canadian Hospital. p. 1-6. Nov. 1962. - 48. JACOBS, R.H., Jr. The architect's guide to surgical infection. A.I.A. Jour. 11 p. Aug. 1962. - 49. KOESTERER, M.G. Sterilization of space probe components. Final Rept. NASA (Contr. NASr-31). Rochester, N.Y., Wilmot Castle Co. 1962. 84 p. 6 refs. - 50. KRESSER, S.L. and SIPPEL, R.J. Publications of the Jet Propulsion Laboratory, Bibliography No. 39-3. July 1961 through June 1962. NASA (Contr. NAS7-100). Pasadena, Calif., Jet Propulsion Lab. Oct. 15, 1962. 73 p. - 51. LIDWELL, O.M. and BLOWERS, R. Design and ventilation of operatingroom suites for control of infection and for comfort. The Lancet. p. 945-951. Nov. 10, 1962. - 52. MILLER, A.K. Controlled contamination of hermetically sealed electronic components of space vehicles for development of terminal sterilization procedures. Final Rept. (LMSC-925 194). Sunnyvale, Calif., Lockheed Missiles and Space Co. Dec. 31, 1962. - 53. MUMMA, V.R., THOMAS, A.L., Jr., and COLLINS, R.H. III. A particle size analyzer for aerosols. Annals of the New York Acad. of Sciences, Vol. 99, Article 2. p. 298-308. June 29, 1962. 54. ALLISON, F.M. Control of airborne particulate contamination. Jour. Amer. Assoc. Contam. Control. 11:17-20. 1963 - 55. AUSTIN, P.R. Size distribution relationships for airborne particulate matter. Olmstead AFB, Pa., AF Logistics Command. July 15, 1963. 30 p. - 56. BRIEF, R.S., CHURCH, F.W. and HENDRICKS, N.V. Selection of laboratory hoods. Part III. Air Engineering 5(11):22-24. Nov. 1963. - 57. BRUCH, C.W., KOESTERER, M.G. and BRUCH, M.K. Dry-heat sterilization: its development and application to components of exobiological space probes. Developments in Indust. Microbiol. 4:334-341. 1963. - 58. CORDARO, J.T., BUCHANAN, H., MANN, B. et al. Controlled contamination: a practical approach for developing sterilization procedures for sealed components of spacecraft. Aero. Med. and Biol. 10 p. Sept. 1963. - 59. GODDARD SPACE FLIGHT CENTER. Procedures-specifications-standards manual. Tech. Memo. NASA (X-670-64-61). Greenbelt, Md. 1963. - 60. HALL, L.B. Air sampling techniques. Public Health Serv., U.S. Dept. HEW, Sept. 1963. - 61. HOBBY, G.L. Sterilization of spacecraft. Pasadena, Calif., Jet Propulsion Lab. May 5, 1963. 4 p. - 62. JAFFE, L.D. Sterilization of unmanned planetary and lunar space vehicles an engineering evaluation. Rept. (TM-32-325). NASA (Contr. NAS7-100). Pasadena, Calif., Jet Propulsion Lab. Jan. 7, 1963. 18 p. - 63. JODELE, J. Mariner spacecraft packaging. Rept. (TR-32-451). Pasadena, Calif., Jet Propulsion Lab. July 1, 1963. - 64. KAGONOWICH, M.L. This clean room design saves space. Air Engineering 5(11):32,35,65. Nov. 1963. - 65. KOESTERER, M.G. Studies for sterilization of space probe components. Prog. Repts. 1-3, Dec. 1963 June 1964. NASA (Contr. NASw-879). Rochester, N.Y., Wilmot Castle Co. - 66. KOESTERER, M.G. Studies for sterilization of space probe components. Final Rept. NASA (Contr. NASw-550). Rochester, N.Y., Wilmot Castle Co. Aug. 31, 1963. 40 p. - 67. KRANZ, P. Theoretical considerations for air cleaning operations. Jour. Amer. Assoc. Contam. Control 11(12):19. 1963. - 68. MILES, J.R. Problems in the design of unmanned spacecraft for planetary and inter-planetary exploration. 31st Annual Mtg. New York, N.Y., Inst. of the Aerospace Sciences, Jan. 21-31, 1963. 19 p. - 69. MILLIPORE FILTER CORP. Ultracleaning of fluids and systems. Application Data Manual 60. Bedford, Mass. 1963. - 70. MINTER, E.J. Saturn S-II Manufacturing Engineering Working Group Meeting Number Five MSFC Program. NASA (TM-X-57-57581). Hunts-ville, Ala., Marshall SFC. June 25-27, 1963. 153 p. - 71. NORTH AMERICAN AVIATION INC. Ultrasonic cleaning: A bibliography. Rept. (SID-63-167). Downey, Calif., Tech. Info. Div. March 1, 1963. 19 p. - 72. PORTER, F.E., CRIDER, W.L. MITCHELL, R.I., et al. The dynamic behavior of aerosols. Annals of the New York Acad. of Sciences, Vol. 105, Article 2. p. 45-87. Mar. 20, 1963. - 73. REED, L.L. Sterilization studies. In: Space Programs Summary, No. 37-43, Vol. V. Pasadena, Calif., Jet Propulsion Lab. Dec. 31, 1963. - 74. SANDIA CORP. Conf. on Clean Room Specifications. Rept. (SCR-652). Albuquerque, N. Mex. Apr. 1963. Proceedings. 121 p. - 75. AHLSTROM, C.W. Design of extreme high vacuum facilities. Test Engineering. p. 28-41. June 1964. - 76. ANONYMOUS. Space probe sterilization. Space World A-3:44-46. Jan. 1964. - 77. BREGMAN, J.E. Contamination and corrosion. Jour. Amer. Assoc. Contam. Control III(1):19. 1964. - 78. BURNETT, J.R. Cleaning requirements and cleanliness controls to be employed during preparation for system checkout in the LSS Test Area. NASA (Contr. NAS1-2934). San Diego, Calif., General Dynamics/Astronautics. June 5, 1964. 27 p. - 79. EVANS, K.C. Fixed resistor sterilization 1,000 hr. progress report. JPL (Contr. 950585). Pasadena, Calif., Jet Propulsion Lab. Aug. 5, 1964. - 80. FEUCHTBAUM, R.B., WILLARD, M.J. and BAHUN, J. Development of improved heat sterilizable potting compounds. Marshall SFC (Contr. NAS8-5499). Culver City, Calif., Hughes Aircraft Co. 1964. 91 p. 22 refs. - 81. GENERAL ELECTRIC CO. A study of guidelines for sterilization of space-craft structures. Final Rept. Marshall SFC (Contr. NAS8-11107). Phila., Pa. Aug. 1964. - 82. JAFFE, L.D. Problems in sterilization of unmanned space vehicles. In: FLORKIN, M. and DOILFUS, A., Editors, Life Sciences and Space Research II. p. 407-432. Amsterdam, North-Holland Publ. Co. 1964. - 83. JET PROPULSION LAB. Lunar and planetary exploration SRT:ATD sterilization program. 186-58. Pasadena, Calif. Dec. 31, 1964. - 84. KOESTERER, M.G. Studies for sterilization of space probe components. Final Rept. NASA (Contr. NAS2-879). Rochester, N.Y., Wilmot Castle Co. 1964. 59 p. - 85. LeDOUX, F.N. Decontamination, cleaning, coating and encapsulation of electronic circuit boards. Rept. (X-630-64-373). Greenbelt, Md., Goddard SFC. Nov. 1964. 13 p. - 86. MOOK, C.P. Conf. on Spacecraft Coatings Development. Wash. D.C., NASA Hdqtrs., May 6, 1964. Proceedings. 180 p. - 87. NICKS, O.W. Sterilization of Mars spacecraft. Astronaut. & Aeronaut. 2(10):21. Oct. 1964. - 88. PEDERSON, E.S. Heat-sterilizable power source study for advanced Mariner missions. Rept. (TM-33-180). NASA (Contr. NAS7-100). Pasadena, Calif., Jet Propulsion Lab. Jul. 1, 1964. 22 p. - 89. SPEZIA, C.A. Toxic contamination of manned spacecraft cabins: a review of the problem. Burbank, Calif., Lockheed-California Co. Apr. 1964. 83 p. - 90. STERN, K.H. Capacitor sterilization test program 2,000 hr. program report. JPL (Contr. 950585). Pasadena, Calif., Jet Propulsion Lab. May 18, 1964. 9 p. - 91. TREXLER, P.C. Gnotobiotic techniques and their application to space-craft fabrication. In: FLORKIN, M. and DOLLFUS, A., Editors, Life Sciences and Space Research II. p. 433-439. Amsterdam, North-Holland Publ. Co. 1964. - 92. U.S. AIR FORCE. Criteria for Air Force clean facility design and construction. Air Force Manual 88-4, Chaptr. 5. Nov. 13, 1964. - 93. ANDERSON, D.C. Lox-compatible packaging films. 4th Annual Tech. Mtg. Miami Beach, Fla., Amer. Assoc. for Contam. Control. May 25-28, 1965. Proceedings. 4p. - 94. BALDWIN, R.G. GG159 miniature integrating gyro sterilization exposure studies at 300 deg. F. Final Rept. NASA (Contr. NAS7-100). Minneapolis, Minn., Honeywell Inc., Aeronaut. Div. Sept. 19, 1965. 80 p. - 95. BENGSON, M.H. and THOMAE, F.W. Controlling the hazards of biological and particulate contamination within manned spacecraft. 4th Annual Tech. Mtg., Miami Beach, Fla., Amer. Assoc. for Contam. Control. May 25-28, 1965. Proceedings. 13 p. 12 refs. - 96. BERGER, C. and ARRANCE, F.C. High energy density silver-zinc and silver-cadium developmental cells. Rept. (SM-48432). Santa Monica, Calif., Douglas Aircraft Co. Inc. Mar. 1965. 8 p. - 97. BERGER, C. and ARRANCE, F.C. Silver-zinc battery capable of thermal sterilization according to JPL specification X50-3075-TSTA. Rept. (SM-48455). Santa Monica, Calif., Douglas Aircraft Co. Inc. Mar. 1965. 10 p. - 98. COLE, R. and MINTER, E.J. A review of manufacturing environmental controls at Marshall SFC. 4th Annual Tech. Mtg., Miami Beach, Fla., Amer. Assoc. for Contam. Control. May 25-28, 1965. Preceedings. 15 p. - 99. CONDON, J.E. Contamination problems and the space program. 4th Annual Tech. Mtg., Miami Beach, Fla., Amer. Assoc. for Contam. Control. May 25-28, 1965. Proceedings. 6 p. - 100. COOLEY, W.C. and SCHALKOWSKY, S. Definition of requirements for advanced sterilizable components for planetary spacecraft. T.R. No. Oll. NASA (Contr. NASW-1072). Wash. D.C., Exotech Inc. Sept. 1965. 70 p. 165 refs. - 101. CUDDIHY, E., and MOACANIN, J. Development of sterilizable elastomeric foams. In: Space Programs Summary, No. 37-36, Vol. IV, Pasadena, Calif., Jet Propulsion Lab. Dec. 31, 1965. 6 p. 60 refs. - 102. CURTIS, H.D. and HARPER, A.D. Optimization of system operating parameters for heat sterilizable liquid propulsion systems. Rept. (TM-33-211). NASA (Contr. NAS7-100). Pasadena, Calif., Jet Propulsion Lab. June 1, 1965. 25 p. - 103. DOUGLAS AIRCRAFT CO. Temperature resistant silver-zinc multiplate batteries. Santa
Monica, Calif. June 1965. 10 p. - 104. DRUMMOND, W.D., IRONS, A.S., JOHNSON, J.D. et al. Planetary quarantine. Engng. Doc. 284. Pasadena, Calif., Jet Propulsion Lab. Apr. 27, 1965. - 105. GABRON, F. and JOHNSON, R.W. Thermal scale modeling of the temperature control model of Mariner Mars 64. NASA (CR-076213). Cambridge, Mass., Arthur D. Little Co. Jan. 25, 1965. 92 p. - 106. GAUGER, G.W., SPRADLIN, B.C., EASTERDAY, J.L. et al. Microbial deterioration of electronic components. Columbus, Ohio, Battelle Memorial Inst. May 15, 1965. - 107. GENERAL ELECTRIC CO. Research and development on electrodeposited inorganic separators. 2nd Quart. Rept. July 15 Oct. 15, 1965. NASA (Contr. NAS5-9168). Schenectady, N.Y. 17 p. - 108. GENERAL ELECTRIC CO. Procedures manual for planetary spacecraft to be sterilized by heating. Vol. I: Design Guidelines. NASA (Contr. NAS8-11372) Phila., Pa. July 31, 1965. - 109. HITCHCOCK, D.R. and THOMAS, G.B. Statistical decision problems in large scale biological experiments. Final Rept. NASA (Contr. NASW-871). Windsor Locks, Conn., United Aircraft Corp. Mar. 31, 1965. 148 p. - 110. HUBER, D.D. and JACKSON, P.J. An introduction to trace contaminant control problems. 58th Annual Mtg., Phila., Pa., Amer. Inst. Chem. Engng. Dec. 5-9, 1965. - 111. JET PROPULSION LAB. Review of research and advanced development. Vol. I: Supporting research and technology for the Office of Space Science and Applications. Rept. (TM-33-243). Pasadena, Calif. Aug. 15, 1965. - 112. JET PROPULSION LAB. Sterilizable photomultiplier tubes. JPL (Contr. 950682). Princeton, N.J., Electro-Mechanical Res. Labs. Inc. Dec. 1965. 107 p. - 113. KEISTER, F.Z. Determination of the effects of thermal sterilization process on mechanical and electronic properties of soldered and welded joints. JPL (Contr. 951069). Culver City, Calif., Hughes Aircraft Co. Oct. 9, 1965. - 114. KOESTERER, M.G. Studies for sterilization of space probe components. NASA (CR-191). Rochester, N.Y., Wilmot Castle Co., Wash. D.C., NASA Scientific and Tech. Info. Div. Mar. 1965. 57 p. 11 ref. - 115. KOZORIZ, E.P. Reliability and maintainability as a function of contamination control C^2 = R + M. 5th Conf. on Reliability and Maintainability, New York, N.Y., AIAA, July 18-20, 1965. Proceedings. - 116. LeDOUX, F.N. Handling, cleaning, decontamination and encapsulation of MOSFETS circuitry. Rept. (X-723-65-406). Greenbelt, Md., Goddard SFC. Oct. 1965. 24 p. - 117. LeDOUX, F.N. Conformal coating and encapsulation of electronic circuit boards R.A.E. spacecraft. Rept. (X-723-65-449). Greenbelt, Md., Goddard SFC. Nov. 1965. 6 p. - 118. LeDOUX, F.N. Encapsulation, electronics, eccofoam. Rept. (X-723-65-450). Greenbelt, Md., Goddard SFC. Nov. 1965. 13 p. - 119. IOCKHEED MISSILES AND SPACE CO. Experimental study of sterile assembly techniques. Vol. II. Appendices B and C. Final Rept. NASA (Contr. NAS7-100). Sunnyvale, Calif. Mar. 21, 1965. 178 p. - 120. MacEWAN, J.D. Contaminant generation methods and techniques. Conf. on Atmospheric Contamination in Confined Spaces. Dayton, Ohio, Aerojet General Corp. 1965. Proceedings. p. 18-26. - 121. MASON, E.E. and WILSON, C.H. Contaminants from manned spacecraft simulations. Langley Research Related to Apollo Mission (Conf.), Hampton, Va., Langley Research Center, June 22-24, 1965. 10 p. - 122. MONTGOMERY, L.C. Sterilization or biodecontamination by diffusion of freox gas through propellant. In: Space Programs Summary, No. 37-36, Vol. IV. Pasadena, Calif., Jet Propulsion Lab. Dec. 31, 1965. 2 p. - 123. MONTGOMERY, L.C. and MARCH, H.E., Jr. Sterilized solid-propellant rocket motors for Mars landing missions. Rev. No. 1. NASA (Contr. NAS7-100). Pasadena, Calif., Jet Propulsion Lab. June 30, 1965. 16 p. - 124. NEUMANN, T.W. Study of the automated biological laboratory-project definition. Vol. IV. Program plan. Newport Beach, Calif., Aeronutronic, Philoo-Ford. Sept. 10, 1965. 67 p. - 125. NOWITSKY, A.M. Spacecraft Sterilization Techniques and Equipment. Boulder, Colo., Johnson Publ. Co. 1965. 356 p. - 126. PORTNER, D.M. Investigation of microbial contamination inside irradiated and heated electronic components. (PBR Test No. 16-65). Ft. Detrick, Md., U.S. Army Biol. Labs. Apr. 20, 1965. 4 p. - 127. PRINCE, J.R. Suspension factors in contamination control criteria. Health Physics 11(8):835. 1965. - 128. RUHNKE, L., WILL, E. and PEDERSON, P. Electrohydrodynamic removal of microorganisms from hydrocarbon fuels. Final Rept. ASD Rept. (No. 2905). Minneapolis, Minn., Litton Systems, Inc. Nov. 20, 1965. 126 p. - 129. SHORT, L.L., NEWSOM, B.D. and WOLGIN, A. Development of concepts for improved spacecraft sterilization. Rept. (GDC-ERR-AN-885). San Diego, Calif., General Dynamics/Convair. Feb. 11, 1965. - 130. STANFORD UNIV. Multivator design studies. NASA (CR-70723). Stanford, Calif. Sept. 1965. 115 p. - 131. TENNEY, J.B., FRIED, E. and CRAWFORD, R. Thermal sterilization of spacecraft structures. Annual Mtg. Los Angeles, Calif., ATAA. Mar. 1-3, 1965. Proceedings. 17 p. - 132. TENNEY, J.B. and LORSCH, H.G. Design criteria for typical planetary spacecraft to be sterilized by heating. Phase I. Vol. 1 & 2. NASA (Contr. NAS8-11372). Final Rept. Phila., Pa., General Electric Co. Dec. 15, 1965. - 133. TERRY, J.E. Sterilization of unmanned planetary spacecraft. Redstone, Arsenal, Alabama. Redstone Scientific Info. Ctr. Nov. 15, 1965. 28 p. - 134. THOMAS, A. and KITZES, G. Conf. on Atmospheric Contamination in Confined Spaces. Wright-Patterson AFB, Ohio, Mar. 30 Apr. 1, 1965. Dec. 1965. Proceedings. 319 p. - 135. WILMOT CASTLE CO. Evaluation of the efficiency and reliability of filters to sterilized liquids and gases. Final Rept. JPL (Contr. 950934). Rochester, N.Y. May 31, 1965. - 136. WOODS, R.L. Publications of the Jet Propulsion Laboratory July 1964 through June 1965. NASA (Contr. NAS7-100). Pasadena, Calif., Jet Propulsion Lab. Dec. 15, 1965. 74 p. - 137. ANDREWS, W.G. and KIRSCHNER, T.J. Heat sterilizable solid propellant motor designs for interplanetary missions. 3rd. Annual Mtg., Boston, Mass., AIAA. Nov. 29 Dec. 2, 1966. Proceedings. 20 p. 9 refs. - 138. ANONYMOUS. Spacecraft sterilization immaculate Voyager will visit Mars. Machine Design 38:106-111. Mar. 3, 1966. - 139. ANTHONY, H.V., DREW, J.G., LaRUE, E.F. et al. Study of contamination sensors. Vol. I: Executive Summary Rept. Vol. II: Final Tech. Rept. NASA (Contr. NAS10-2693). Denver, Colo., Martin Co. Apr. 1966. - 140. ARONOWITZ, L., BAULKNIGHT, C., KOCH, F. et al. Investigation of lunar surface chemical contamination by LEM descent engine and associated equipment. Rept. (RE-237). NASA (CR-65342). Bethpage, L.I., N.Y., Grumman Aircraft Corp. Jan. 1966. 44 p. - 141. AUERBACH, E.E. and RUSSEIL, S. New approaches to contaminant control in spacecraft. In: KAMMERMEYER, K., Editor Atmosphere in Space Cabins and Closed Environment. p. 145-170. New York, N.Y. Appleton-Century-Crofts, 1966. - 142. AVCO CORP. Development of a typical Mars landing capsule sterilization container. Final Rept. NASA (Contr. NAS8-20502). Lowell, Mass. June 28, 1966. 166 p. - 143. AVCO CORP. Feasibility study of an experiment for determining the properties of the Mars atmosphere. Vol. IV: Sterilization analysis. Final Rept. NASA (Contr. NAS2-2970). Lowell, Mass. Sept. 1, 1966. 134 p. 24 refs. - 144. BARRETT, M.J. and COOLEY, W.C. On the feasibility of radiation sterilization of planetary spacecraft. Final Rept. T.R. No. 012. NASA (Contr. NASw-130). Wash. D.C., Exotech Inc. May 2, 1966. 115 p. 57 refs. - 145. BETHEA, R.M., ANDERSON, I.C. and BRUCE, R.A. Contaminant collection and identification. Selected papers on environment and altitude control of manned spacecraft. Hampton, Va., Langley Research Center. Dec. 1966. p. 31-41. - 146. BEYERLE, F.J., LORSCH, H.G., STAHLER, M.R. et al. The manufacture of typical, biologically clean, planetary landing spacecraft to be sterilized. 17th Internatl. Astronaut. Federation, Madrid, Spain, Internatl. Astronaut. Congress. Oct. 9-15, 1966. Proceedings. 7 p. - 147. BTLLOW, N. Development of improved sterilizable potting compounds and conformal coatings for space applications. Annual Summary Rept. NASA (Contr. NAS8-5499). Culver City, Calif., Hughes Aircraft Co. June 30, 1966. 113 p. - 148. BLANCHARD, G.C. and GOUCHER, C.R. Mechanism of microbiological contamination of jet fuel and development of techniques for detection of microbial contamination. Final Rept. AF(Contr. 33(657)-9186). Falls Church, Va., Melpar, Inc. Sept. 1966. 212 p. - 149. BOWMAN, N.J. and KNIPPENBERG, E.F. Sterilization of pyrotechnic devices. In: Stepping Stones to Mars. Baltimore, Md. Mar. 28-30. AIAA/AAS. Proceedings. p. 513-521. 1966. - 150. BROWN, A.H. The special problems of encapsulated contaminants. In: PITTENDRIGH, C.S., VISHNIAC, W. and PEARMAN, J.P.T. Editors, Biology and the Exploration of Mars. p. 482-484. Publ. 1296. Wash. D.C., Natl. Acad. of Sciences--Natl. Res. Counc. 1966. - 151. BURDICK, S.J. and EVANS, R.C. Efficacy of alkali-superoxide beds for bacteria removal from air. NASA (Contr. Now-62-0604-c). Silver Spring, Md. Johns Hopkins Univ., Applied Physics Lab. Dec. 1966. 90 p. - 152. CALOF, R., DeBOLT, A., HAMER, J. et al. A study of critical sterilization problems on a Mars atmospheric entry probe. Vol. I & II. NASA (Contr. NAS2-2939). Hawthorne, Calif., Northrop Corp. June 1966. 260 p. - 153. CAMPBELL, B.A., HOFFMAN, J.K. and KALFAYAN, S.H. Effects of thermal sterilization on tape recorder components. In: Space Programs Summary, No. 37-41, Vol. IV. Pasadena, Calif., Jet Propulsion Lab. Oct. 31, 1966. p. 216-224. - 154. CHRISTENSEN, E.H. Flight thermal environment and temperature control of Centaur electronic packages. National Electronic Packaging and Production Conf., New York, N.Y. June 21-23, 1966. Proceedings. p. 36-52. - 155. COLLINS, J.T., Jr., HARRIE, W.J., STROMBERG, D.D. et al. Airborne particle size analysis. A composite bibliography. U.S. Atomic Energy Commission. May 1966. 33 p. -
156. CONDON, J.E. Contamination control and the space program. Contam. Control. 5:9-10. Apr. 1966. - 157. COOLEY, W.C. and SCHALKOWSKY, S. Special problems in spacecraft sterilization. In: Spacecraft Sterilization Technology. SP-108, p. 547-557. Wash. D.C., NASA, Scientific and Tech. Info. Div. 1966. 7 refs. - 158. CRAWFORD, R.G. and KEPPLE, R.J. Design criteria for typical planetary spacecraft to be sterilized by heating. In: Spacecraft Sterilization Technology. SP-108. p. 473-501. Wash. D.C., NASA, Scientific and Tech. Info. Div. 1966. 12 refs. - 159. CUDDIHY, E.F. and MOACANIN, J. Studies of sterilizable elastomers. In: Space Programs Summary, No. 37-40, Vol. IV. Pasadena, Calif., Jet Propulsion Lab. Aug. 31, 1966. p. 98-103. - 160. CUDDIHY, E.F. and MOACANIN, J. Studies of sterilizable elastomers. In: Space Programs Summary, No. 37-41, Vol. IV. Pasadena, Calif., Jet Propulsion Lab. Oct. 31, 1966. p. 111-113. - 161. CZARNECKI, E.G., STERN, J.A. and BARLOW, L.B. The probability of planetary contamination by space probes. In: Stepping Stones to Mars. Baltimore, Md., AIAA/AAS, Mar. 28-30, 1966. Proceedings. p. 526-531. - 162. DECKER, H.M. and BUCHANAN, L.M. Filter applications for spacecraft sterilization program. In: Spacecraft Sterilization Technology. SP-108. p. 259-268. Wash. D.C., NASA, Scientific and Tech. Info. Div. 1966. 1 ref. - DRAKE, G.L., RUSS, E.J., BALLINGER, J.C. et al. Feasibility study of freeze-out techniques for contaminant control within manned spacecraft atmospheres. Final Tech. Rept. (64-26243). San Diego, Calif., General Dynamics/Convair. May 27, 1966. 151 p. - 164. DUGAN, V.L. Production of low concentration particulate aerosols by a sonic disseminator technique. Rept. (SC-RR-67-14) Albuquerque, N. Mex., Sandia Corp. Dec. 1966. 17 p. - 165. ENGQUIST, R.D. and NORD, D.B. Study of space environment fabrication and repair techniques. Final Rept. NASA (Contr. NAS9-4548). Culver City, Calif., Hughes Aircraft Co. Dec. 1966. 113 p. - 166. EVANS, K. Variable trimming resistor sterilization program. In: Space Programs Summary, No. 37-39, Vol. II. Pasadena, Calif., Jet Propulsion Lab. May 1966. - 167. FINNEGAN, W.P. and STONE, C.A. Spacecraft program cost estimating manual. Rept. C-7. NASA (Contr. NASr-65(06). Chicago, Ill. IITRI. May 1966. 12 p. 2 refs. - 168. FISHER, P.D. Evaluation of the feasibility of in-flight sterilization of Mars probes. In: Stepping Stones to Mars. Baltimore, Md., AIAA/AAS, Mar. 28-30, 1966. Proceedings. - 169. GENERAL ELECTRIC CO. Design criteria for typical Mars landing capsule requiring sterilization. Phase III. Prog. Repts. 1-3. Apr. Oct. 1966. NASA (Contr. NAS8-11372). Phila., Pa. - 170. GENERAL ELECTRIC CO. Procedures manual for planetary spacecraft to be sterilized by heating. Vol. II: Manufacturing procedures. Huntsville, Ala., Marshall SFC. July 5, 1966. - 171. GRANZIER, F.J. The sterilized spacecraft. Motorola Monitor 4(2): 4-8. 1966. - 172. GROUDLE, T.A. Sterilizable liquid propulsion system development. In: Space Programs Summary, No. 37-41, Vol. IV. Pasadena, Calif., Jet Propulsion Lab. Oct. 31, 1966. p. 151-156. - 173. HALL, W.M. and KOHORST, D. Effect of sterilization procedures on the optical and mechanical properties of spacecraft temperature-control finishes. In: Space Programs Summary, No. 37-38, Vol. IV. Pasadena, Calif., Jet Propulsion Lab. Apr. 30, 1966. - 174. HARSTAD, J.B., DECKER, H.M. and PHILLIPS, C.R. Evaluation of filters with submicron aerosols. Tri-Annual Prog. Rept. No. 1, July 1 Sept. 30, 1966. Ft. Detrick, Md., U.S. Army Biol. Labs. 2 p. - 175. JET PROPULSION LAB. Supporting research and technology, sterilization program analysis and plans. Rept. (EPD No. 336). Pasadena, Calif. Jan. 3, 1966. 82 p. - 176. JET PROPULSION LAB. Review of research and advanced development. Vol. I: Supporting research and technology for the Office of Space Science and Applications. Rept. (TM-33-272). Pasadena, Calif. Jan. 31, 1966. - 177. JET PROPULSION LAB. Review of research and advanced development. Vol. I: Supporting research and technology for the Office of Space Science and Applications. Rept. (TM-33-296). Pasadena, Calif. July 31, 1966. - 178. KALFAYAN, S.H. and CAMPBELL, B.A. Effects of thermal sterilization procedure on polymeric products. Rept. (TR-32-973). Pasadena, Calif., Jet Propulsion Lab. Nov. 15, 1966. 119 p. - 179. KAUTZ, G.P. NASA sterilization needs. In: Stepping Stones to Mars. Baltimore, Md., AIAA/AAS. Mar. 28-30, 1966. Proceedings. p. 324-326. - 180. KAUTZ, G.P. Test environments associated with the sterilization of planetary capsules. Annual Tech. Mtg., San Diego, Calif., Inst. of Environ. Sciences. Apr. 13-15, 1966. Proceedings. p. 481-483. - 181. KARPINSKI, J.Z. The development of sterilization image disector tubes. JPL (Contr. 95-784). CBS Labs. May 15, 1966. - 182. KEMP, H.T., COOPER, C.W. and KELL, R.M. Determining effectiveness of biocidal additives in coatings. Jour. of Paint. Technol. 38 (498):363-367. July 1966. - 183. KEPPLE, R.J., KUZMIK, P. and CRAWFORD, R.G. Thermostructural effects of heat sterilization on a planetary spacecraft. Structural and Materials Conf., Cocoa Beach, Fla., AIAA/ASME. Apr. 19, 1966. 4 p. - 184. KRIEGER, G.L. Physical chemistry of cleaning. Rept. (SC-TM-66-428). Albuquerque, N. Mex., Sandia Corp. Sept. 1966. 118 p. - 185. LANGER, A., CHARLES, R.G. and RUFFING, C.R. Separator development for a heat sterilizable battery. 2nd Quart. Rept. Oct. 1 Dec. 31, 1966. JPL (Contr. 951525). Pittsburgh, Pa., Westinghouse Elec. Corp. Dec. 30, 1966. 45 p. - 186. LEAMAN, A.B. Noncontaminating separation systems for spacecraft. lst Aerospace Mech. Symp., Santa Clara, Calif., Univ. of Santa Clara, May 19-20, 1966. 12 p. - 187. LeDOUX, F.N. Decontamination techniques for lunar orbiting spacecraft. 17th Internatl. Astronaut. Federation, Madrid, Spain, Internatl. Astronaut. Congress. Oct. 9-15, 1966. Proceedings. 11 p. - 188. LISKA, J. Investigation of sterilization of secondary batteries. Quart. Prog. Rept. No. 1, Oct. 26, 1965 Jan. 26, 1966. NASA (Contr. NAS1-5708). Metuchen, N.J., Gulton Industries, Inc. 1966. 16 p. - 189. LITTLE, J.C. Y-12 clean room facilities. Oak Ridge, Tenn. Union Carbide Co. Mar. 14, 1966. 31 p. - 190. LITTLE, J.C. Testing high-efficiency filters. Annual Mtg., Boston, Mass., Amer. Assoc. for Contam. Control. June 21, 1966. 31 p. - 191. LORSCH, H.G. Biocontamination control. Space/Aeronautics. Nov. 1966. p. 82-91. - 192. LUTWACK, R. Sterilizable battery. In: Space Programs Summary, No. 37-41, Vol. IV. Pasadena, Calif., Jet Propulsion Lab. Oct. 31, 1966. p. 18-19. - 193. LUTWACK, R. Sterilizable battery. In: Space Programs Summary, No. 37-42, Vol. IV. Pasadena, Calif., Jet Propulsion Lab. Dec. 1966. p. 35-36. - 194. LUTWACK, R. Batteries and space power systems. In: Spacecraft Sterilization Technology. SP-108. p. 361-370. Wash. D.C., NASA, Scientific and Tech. Info. Div. 1966. - 195. MADER, P.P. and MILLS, E.S. Contaminant control in space cabins approach and results. 37th Annual Mtg., Las Vegas, Nev., Aerospace Med. Assoc. Apr. 18-21, 1966. p. 34-35. - 196. MAGISTRALE, V.J. Engineering problems in capsule sterilization. Astronaut. & Aeronaut. 4:80-84. Feb. 1966. - 197. MANKOVITZ, R.J. Sterilization of capsule controls systems. In: Space Programs Summary, No. 37-37, Vol. IV. Pasadena, Calif., Jet Propulsion Lab. Feb. 28, 1966. p. 5. - 198. MARTIN, K. Temperature gradients within component parts when exposed to heat sterilization. In: Space Programs Summary, No. 37-38, Vol. II. Feb. 28, 1966. - 199. MATTSON, G.C. and SMITH, H.G. Study to determine an improved method for Apollo propellant system decontamination and propellant tank drying. Phase I. Interim Rept. NASA (CR-65371). Houston, Tex., Dow Chemical Co. Apr. 28, 1966. 56 p. - 200. McDADE, J.J. Work statement for continuing studies in sterile assembly techniques. Apr. 11, 1966. 18 p. - 201. McDADE, J.J. and MAGISTRAIE, V.J. Sterile assembly techniques. In: Space Programs Summary, No. 37-34, Vol. IV, Pasadena, Calif., Jet Propulsion Lab. 1966. p. 23. - 202. MELPAR, INC. Standard operating procedures experimental clean assembly and sterilization laboratory. NASA (Contr. NAS5-8718). Greenbelt, Md., Goddard SFC. July 1966. - 203. MURACA, R.F., FISHMAN, N., KOCH, A.A. et al. Polymers for spacecraft hardware. Menlo Park, Calif., Stanford Research Inst. Oct. 15, 1966. 17 p. - 204. NATL. AERONAUT. & SPACE ADMIN. Handbook for contamination control on the Apollo program. NHB 5300.3. Wash. D.C., Scientific and Tech. Info. Div. Aug. 1966. 93 p. - 205. NICKLAS, J.C., BACHMAN, W.E., DAVIS, E.S. et al. Guidance-and-control system sterilization. In: Spacecraft Sterilization Technology. SP-108. p. 379-392. Wash. D.C., NASA, Scientific and Tech. Info. Div. 1966. 1 ref. - 206. NICKS, O.W. and MILES, J.R. Some developments in sterilization for planetary probes. In: BROWN, A.H. and FLORKIN, M., Editors, Life Sciences and Space Research, IV, p. 176-196. Amsterdam, North-Holland Pub. Co. 1966. 18 refs. - 207. NOWITSKY, A.M. An engineer looks at spacecraft sterilization. Annual Tech. Mtg., San Diego, Calif., Inst. of Environ. Sciences. Apr. 13-15, 1966. Proceedings. p. 471-479. 15 refs. - 208. OCHS, S.A. Development of a sterilizable ruggedized vidicon for lunar and planetary photography. Tech. Rept. May 21, 1965 Aug. 21, 1966. NASA (Contr. NAS7-100). Lancaster, Pa., Radio Corp. of America. Sept. 1966. 58 p. - 209. OPFELL, J.B. and NEUMANN, T.W. A system engineering approach to space-craft sterilization requirements. Jour. of spacecraft and Rockets 3:1603-1609. Nov. 1966. 35 refs. - 210. ORCHON, S. Effects of hard vacuum and elevated temperature on properties of nozzle and chamber materials for solid rocket motor applications. Contr. Rept. Sacramento, Calif., Aerojet-General Corp. Apr. 26, 1966. 35 p. - 211. OSBORNE, N.H. and ROCK, L.C. Research and development of extravehicular protective assembly. Final Rept. AF(Contr. 33(657). Worcester, Mass., David Clark Co.,
Inc. Oct. 1966. 73 p. - 212. RICHARDS, R.N. and SCOTT, W.R. Nickel-cadium cell heat sterilization test program, Phase I. Final Rept. JPL (Contr. 951092). Redondo Beach, Calif., TRW Systems. Oct. 1966. 232 p. - 213. SANDIA CORP. High purity de-ionized water cleaning stations. Rept. (SC-TM-66-49). Albuquerque, N. Mex. 1966. 14 p. - 214. SCHAFER, W.J. Comparative studies of conceptual design and qualification procedures for a Mars probe/lander. Vol. IV: Sterilization. Final Rept. NASA (Contr. NAS1-5224). Lowell, Mass., Avco Corp. May 11, 1966. 224 p. - 215. SLATTERY, R.E., CLAY, W.G. and WORTHINGTON, W.C. Range contamination and its effect on measurements. 2nd Internatl. Congress on Instrumentation in Aerospace Simulation Facilities, Stanford, Calif., Inst. of Elect. and Electronic Eng. Aug. 29-31, 1966. Proceedings. - 216. SOLTIS, D.G. Alternate approaches to sterilizable power sources. In: Spacecraft Sterilization Technology. SP-108. p. 371-377. Wash. D.C., NASA, Scientific and Tech. Info. Div. 1966. - 217. STOCKHAM, J.D., ROBERTS, D. and ZASTERA, R. Mission to Mars spur survey of bioclean rooms. Heating, Piping and Air Conditioning. p. 104-109. Oct. 1966. - 218. THIOKOL CHEMICAL CORP. Design study of heat sterilizable solid rocket motors for space application, Vol. I. Final Rept. NASA (Contr. NAS7-100). Elkton, Md. June 27, 1966. 375 p. - 219. THOMPSON, R.P. Practical problem of landing on Mars. Astronaut. & Aeronaut. 4(7):66-73. July 1966. - 220. TRISCHLER, F.D. Separator development phase of heat-sterilizable battery development program. Final Rept. NASA (Contr. NAS7-100). Los Angeles, Calif., Whittaker Corp. Oct. 1966. 36 p. - 221. WASHUM, C.J., BLACK, C.H., SANDINE, W.E. et al. Evaluation of filters for removal of bacteriophages from air. Appl. Microbiol. 14(4): 497-505. July 1966. - 222. WATKINS, H.D. Voyager effort focuses on sterilization. Aviation Week & Space Tech. 84(1):58-68. Jan. 3, 1966. - 223. WEINBERG, G.R. Study and development of the sterilizable Geiger-Mueller tubes. Final Rept. NASA (Contr. NAS7-100). Brooklyn, N.Y., Eon Corp., Apr. 1966. 44 p. - 224. WERTH, G.R., VERNON, R.M.M., MOUNDY, W.D., et al. Study of thermal isolation techniques. Final Rept. JPL (Contr. 950950). Sunnyvale, Calif., Lockheed Missiles and Space Co. 200 p. - 225. WOODS, R.L. Publications of the Jet Propulsion Laboratory. Bibliography 39-7. July 1965-June 1966. NASA (Contr. NAS7-100). Pasadena, Calif., Jet Propulsion Lab. Dec. 15, 1966. 84 p. - 226. WRIGHT, D.E. Bibliography on clean rooms. NASA (Contr. NSR-09-010-027). Wash. D.C., George Washington Univ., BSCP. Nov. 1966. 64 p. - 227. YOUNG, R.S. Planetary contamination and the problem of spacecraft sterilization. Engineering Aspects of Aerospace Medicine, Los Angeles, Calif., Univ. of Calif. Proceedings. 2 p. # <u> 1967</u> - 228. ARNETT, J.C., DIMITROV, M. and McDONALD, J.P. Design feasibility study of sterile insertion techniques. Rept. (MCR67-222). NASA (Contr. NASW-1621). Denver, Colo., Martin Co. June 29, 1967. 83 p. - 229. BAKER, L.R. Slow-scan testing of sterilizable vidicons. In: Space Programs Summary No. 37-43, Vol. IV, Pasadena, Calif., Jet Propulsion Lab. Feb. 28, 1967. p. 273-275. - 230. BAKER, L.R. The development of a sterilizable, suggedized vidicon: Interim results. In: Space Programs Summary, No. 37-43, Vol. IV, Pasadena, Calif., Jet Propulsion Lab., Feb. 28, 1967. p. 264-273. - 231. BODAMER, G.W. Heat sterilizable impact resistant cell development. JPL (Contr. 951296). Yardley, Pa., Electric Storage Battery Co. Apr. 21, 1967. 137 p. - 232. BRADY, H.F. and CAUDILL, C. Sterilizable liquid propulsion system. First Quart. Prog. Rept. JPL (Contr. 951709). Denver, Colo., Martin Co. Jan. 1967. 56 p. - 233. ELLIS, T.R. and RUSSELL, M.D. System design of a Mars/probe lander. 8th Materials Conf., Palm Springs, Calif. AIAA/ASME. Mar. 29-31, 1967. Proceedings. - 234. FAVERO, M.S. Application of laminar airflow systems in assaying space hardware. 67th Annual Mtg., New York, N.Y., Amer. Soc. for Microbiol. Apr. 30 May 4, 1967. Proceedings. - 235. GAVIN, T.R. Visual monitoring during assembly of sterilizable planetary landing capsules. Rept. (TM-33-345). Pasadena, Calif., Jet Propulsion Lab., July 15, 1967. 6 p. - 236. GENERAL ELECTRIC CO. Assembly/sterilizer facility feasibility program. Vol. I. Final Rept. NASA (Contr. NAS1-5381). Phila., Pa. Feb. 21, 1967. 81 p. - 237. GENERAL ELECTRIC CO. Assembly/sterilizer facility feasibility program. Vol. II, Appendices. NASA (Contr. NAS1-5381). Phila., Pa. Feb. 21, 1967. - 238. GENERAL ELECTRIC CO. Research study to definitize a bio-isolator suit system (BISS). Oral presentation Rept. No. 1. NASA (Contr. NAS1-6537). Phila., Pa. Jan. 27, 1967. - 239. GENERAL ELECTRIC CO. Research study to definitize a bio-isolator suit system (BISS). Oral presentation Rept. No.2. NASA (Contr. NAS1-6537). Phila., Pa., Mar. 24, 1967. - 240. GODDARD, F.E., Jr. Summary of the FY-1967 bioscience program at the Jet Propulsion Lab., Chaptr. IV, Planetary quarantine. Pasadena, Calif., Jet Propulsion Lab., Mar. 15, 1967. p. 28-45. - 241. JET PROPULSION LAB. Review of research and advanced development. Vol. I: Supporting research and technology for the Office of Space Science and Applications. Rept. (TM-33-322). Pasadena, Calif. Jan. 31, 1967. - 242. KRATZER, L. Cleaning large space-simulation champers. Research/Development 18:58-60. Apr. 1967. - 243. LeDOUX, F.N. Decontamination of the (AIMP-D) spacecraft. Rept. (723-67-171). Greenbelt, Md., Goddard SFC. Apr. 1967. 66 p. - 244. LUTWACK, R. Sterilizable battery. In: Space Programs Summary, No. 37-43, Vol. IV, Pasadena, Calif., Jet Propulsion Lab. Feb. 28, 1967. p. 65-66. - 245. MANKOVITZ, R.J. Sterilization of capsule control systems. In: Space Programs Summary No. 37-43, Vol. IV. Feb. 28, 1967. p. 83. - 246. O'CONNEIL, J.J and McELHILL, E.A. Separator development for a heat sterilizable battery. Final Rept. JPL (Contr. 951524). Everett, Mass., Monsanto Res. Corp. Mar. 1967. 57 p. 28 refs. - 247. PFLUG, I.J. and FOX, K.I. Dry heat sterilization of interplanetary vehicles. 67th Annual Mtg, New York, N.Y., Amer. Soc. for Microbiol. Apr. 30 May 4, 1967. Proceedings. - 248. ROTH, E.M. Selection of space-cabin atmospheres. Space Science Reviews 6:452-492. Feb. 1967. 156 refs. - 249. SAVAGE, G.H. Sterilization of impact limiters. In: Space Programs Summary, No. 37-43, Vol. IV., Pasadena, Calif., Jet Propulsion Lab. Feb. 28, 1967. p. 128-131. - 250. VISSER, J. Current results of the electronic part sterilization program at the Jet Propulsion Lab. Annual Symp. on Reliability, Wash. D.C., Inst. of Electrical and Electronic Eng., Inc. Jan. 10-12, 1967. Proceedings. - 251. WHITFIELD, W.J. Principles of laminar air flow. 67th Annual Mtg. New York, N.Y., Amer. Soc. for Microbiol. Apr. 30 May 4, 1967. Proceedings. 12 p. #### III. Permuted Index Key words in the title of each of the articles referenced in this work have been rotated to the beginning of the title and alphabetized. Thus, if one should search for "temperature gradients within component parts" it would appear alphabetically at the beginning of the line for all titles in which it actually occurs. The number at the right refers to the bibliographical citation number. | Aerobiological investigations/An improved slit sampler for Aerosols/A high volume air sampling and filter weighing mathor Aerosols by a sonic disseminator technique/Production of low Aerosols/Evaluation of filters with submicron Aerosols/General properties of Aerosols/Peracetic acid Aerosols/The Cascade Impactor: an instrument for sampling coa Aerosols/The dynamic behavior of Aerosols/The preparation and measurement of the concentration Aerosols/The preparation and measurement of the concentration Aerosols/The use of sedimentation cell in the sampling of aer (AIMP-D) spacecraft/Decontamination of the Air/An electric incinerator for sterilization of small volume Air cleaning and particulate removal/Handbook on Air cleaning operations/Theoretical considerations for Air cleaning operations/Theoretical considerations for Air/Efficacy of alkali-superoxide beds for bacteria removal fair/Evaluation of filters for removal of bacteriophages from Air Force clean facility design and construction/Criteria for Air Handling systems must be planned to reduce the spread of Air sampling and filter weighing method for certain aerosols/Air sampling and filter weighing method for certain aerosols/Air sampling with membrane filters/Analyzer for aerosols/A particle size Apollo program/Handbook for contamination control on Apollo propellant system decontamination and propellant tank Apollo sterilization/Architect's guide to surgical infection/The Assembly/sterilizer facility feasibility program/Atmospheres/Selection of space-cabin Automated biological laboratory project definition. Program | 53
164
174
9
19
4
72
11
6
21 |
---|--| | Bacteria/An evaluation of the bacterial filtering efficacy of Bacteria removal from air/Efficacy of alkali-superoxide beds Bacterial aerosols/The preparation and measurement of the con Bacteriophages from air/Evaluation of filters for removal of Barriers/Packaging papers as bacterial Batteries and space power systems/Batteries/Investigation of sterilization of secondary Batteries/Temperature resistant silver-zinc multiplate Battery capable of thermal sterilization according to JPL spe Battery/Separator development for a heat sterilizable Bibliography/Airborne particle size analysis. A composite Bibliography 39-7 Publications of the Jet Propulsion Laborato Bibliography/Ultrasonic cleaning: A Biocidal additives in coatings/Determining effectiveness of Bioclean rooms/Mission to Mars spur survey of Biocontamination control/ | 124
2
151
6
221
36
194
188
103
97
185,246
192,193,244
155
226
225
71
182
217
191 | | Biodecontamination by diffusion of freox gas through propella Bio-isolator suit system (BISS)/Research study to definitize | 122
238 , 239 | |--|-------------------------------------| | Cans having various finishes/Relative cleanability of stainle Capacitor sterilization test program 2,000 hr. program report Capsule assembly and sterilization/Sterilization facility con Capsule sterilization container/Development of a typical Mars Capsule sterilization/Engineering problems in Capsules/Test environments associated with the sterilization | 37
90
30
142
196
180 | | Capsules/Visual monitoring during assembly of sterilizable pl
Cascade Impactor: an instrument for sampling coarse aerosols/
Cell development/Heat sterilizable impact resistant | 235
4
231 | | Cells/High energy density silver-zinc and silver-cadium devel
Centaur electronic packages/Flight thermal environment and te
Chambers/Cleaning large space-simulation
Chemistry of cleaning/Physical | 96
154
242
184 | | Circuit boards/Decontamination, cleaning, coating and encapsu Circuit boards R.A.E. spacecraft/Conformal coating and encaps Circuitry/Handling, cleaning, decontamination and encapsulati | 85
117
116 | | Clean facility design and construction/Criteria for Air Force Clean room design saves space/This Clean-room facilities/Y-12 Clean room specifications/Conference on | 92
64
189 | | Clean room/Bibliography on
Cleanability of stainless steel tubing and milk dispenser can
Cleaning, coating and encapsulation of electronic circuit boa | 74
226
37
85 | | Cleaning large space-simulation chambers/
Cleaning/Physical chemistry of
Cleaning stations/High purity de-ionized water | 242
184
213 | | Coatings/Determining effectiveness of biocidal additives in Coatings development/Conference on spacecraft Component parts when exposed to heat sterilization/Temperatur Components/Effects of thermal sterilization on tape recorder | 182
86
198
153 | | Components for planetary spacecraft/Definition of requirement Components for space probes/Dry heat sterilization of Components/Investigation of microbial contamination inside ir | 100
40
126 | | Components/Microbial deterioration of electronic
Components of astrobiological space probes/Studies in dry hea
Components of exobiological space probes/Dry-heat sterilizati | 106
41
57 | | Components of space vehicles for development of terminal ster
Components of spacecraft/Controlled contamination: a practica
Components of spacecraft/Sterilization of electronic
Components/Sterilization of space probe | | | Components/Studies for sterilization of space probe
Components/Studies on the prevention of contamination of extr
Components/Survey of electronic | 65,66,84,114
34
32 | | Concepts for improved spacecraft sterilization/Development of Conference on Atmospheric Contamination in Confined Spaces/Conifuge - a size separating sampling device for airborne par | 129
134
10 | | Contaminant collection and identification/ Contaminant control in space cabins - approach and results/ Contaminant control in spacecraft/New approaches to | 145
195
141 | | Contaminant control problems/An introduction to trace Contaminant control within manned spacecraft atmospheres/Feas Contaminant generation methods and techniques/ Contaminants from manned spacecraft simulations/ Contaminants/The special problems of encapsulated Contamination: A practical approach for developing sterilizat Contamination and corrosion/ Contamination and its effect on measurements/Range Contamination and the problem of spacecraft sterilization/Pla Contamination by LEM descent engine and associated equipment/ Contamination by space probes/The probability of planetary Contamination control and the space program/ Contamination control of airborne particulate Contamination control of airborne particulate Contamination control of airborne particulate Contamination in Confined Spaces/Conference on Atmospheric Contamination in Confined Spaces/Conference on Atmospheric Contamination inside electronic components/A technique for th Contamination inside irradiated and heated electronic compone Contamination of extraterrestrial bodies - bacteriological ex Contamination of manned spacecraft cabins: A review of the pr Contamination problems and the space program/ Contamination within manned spacecraft/Controlling the hazard Control/Air conditioning for operating theatres in relation t Control of airborne particulate contamination Control systems/Sterilization of capsule Controlling the hazards of biological and particulate contaminant Controls at Marshall SFC/A review of manufacturing environmen Controls systems/Sterilization of capsule Corrosion/Contamination and | 110
163
120
150
58
77
215
227
140
156
127
204
115
29
126
34
52
89
99
139
54
245
99
197
77 | |--|---| | Decontamination and encapsulation of MOSFETS circuitry/Handli Decontamination and propellant tank drying/Study to determine Decontamination of the (ATMP-D) spacecraft/ Decontamination techniques
for lunar orbiting spacecraft/ De-ionized water cleaning stations/High purity Design and construction/Criteria for Air Force clean facility Design and instrumentation/The factors influencing sterilizat Design and qualification procedures for a Mars probe-lander/C Design and ventilation of operating-room suites for control o Design criteria for typical Mars landing capsule requiring st Design criteria for typical planetary spacecraft to be steril Design feasibility study of sterile insertion techniques/ Design guidelines/Procedures manual for planetary spacecraft Design of a Mars-probe lander/System Design of extreme high vacuum facilities/ Design of thermal destruction apparatus/ Design of unmanned spacecraft for planetary and inter-planeta Design saves space/This clean room | 116
199
243
187
213
92
24
214
51
169
132,158
228
108
233
75
18
68 | | Design study of heat sterilizable solid rocket motors for spa
Designs/Heat sterilizable solid propellant motor
Deterioration of electronic components/Microbial
Development and application to components of exobiological sp
Device for airborne particles/The conifuge - a size separatin
Dry boxes/Engineers guide to dust hoods and
Dry heat for the sterilization of electronic components of as
Dust/Developments in the sampling of airborne
Dust hoods and dry boxes/Engineers guide to | 130
218
137
106
57
10
33
41
20 | |---|---| | Elastomers/Studies of sterilizable Elastomers/Report of investigation of fungus resistance of so Electrohydrodynamic removal of microorganisms from hydrocarbo Electronic components/A technique for the investigation of ba Electronic packages/Flight thermal environment and temperatur Electronic part sterilization program at the Jet Propulsion L Encapsulation, electronics, eccofoam/ Encapsulation of electronic circuit boards R.A.E. spacecraft/ Engine and associated equipment/Investigation of lumar surfac Engineering approach to spacecraft sterilization requirements Engineering working group meeting number five - MSFC Program/ Environment and temperature control of Centaur electronic pac Environment fabrication and repair techniques/Study of space Environments associated with the sterilization of planetary c Evaluation of liquid sterilants/ Evaluation of the bacterial filtering efficacy of air filters Evaluation of the efficiency and reliability of filters to st Evaluation of the feasibility of in-flight sterilization of M Evaluation/Sterilization of unmanned planetary and lumar spac Examination of hermetically sealed electronic components/Stud Experiments/Statistical decision problems in large scale biol Exploration/Problems in the design of unmanned spacecraft for Exploration SRT:ATD sterilization program. Lumar and planeta Extraterrestrial bodies - bacteriologic examination of hermet Extravehicular protective assembly/Research and development o | 159,160
23
128
29
154
250
118
117
140
209
196
70
154
165
180
38
2
135
168
62
34
109
68
83
34
211 | | Fiber glass/A modified air sampler employing Fibrous filters for fine particle filtration/ Films/Lox-compatible packaging Filter applications for spacecraft sterilization program/ Filter weighing method for certain aerosols/A high volume air Filters for removal of bacteriophages from air/Evaluation of Filters in the removal and destruction of airborne bacteria/A Filters/Testing high-efficiency Filters to sterilized liquids and gases/Evaluation of the eff Filters with submicron aerosols/Evaluation of Finishes/Effect of sterilization procedures on the optical an Foams/Development of sterilizable elastomeric Formulations for sterilizing sensitive materials/New nonflamm | 12
14
93
162
8
221
2
190
135
174
173
101
27 | | | • | |---|--------------------| | Freex gas through propellant/Sterilization of biodecontaminat Fuels/Electrohydrodynamic removal of microorganisms from hydr Fungus resistance of some raw and compound vulcanized natural | 122
128
23 | | Geiger-Mueller Tube/Study and development of the sterilizable Germfree surgical system/ | 223
43 | | Gnotobiotic techniques and their application to spacecraft fa | 91 | | Guidance-and-control system sterilization/ | 205 | | Guide to dust hoods and dry boxes/Engineers Guidelines for sterilization of spacecraft structures/A study Gyro sterilization exposure studies at 300 deg. F./GG159 mini | 33
81
94 | | Handbook for contamination control on the Apollo Program/ | 204 | | Handbook on air cleaning and particulate removal | 13 | | Hardware/Application of laminar airflow systems in assaying s | 234 | | Impact limiters/Sterilization of | 249 | | Incinerator for sterilization of small volumes of air/An elec | 25 | | Inertial mechanisms in the mechanical filtration of aerosols/
Infection/Air handling systems must be planned to reduce the | 11
28 | | Infection/The architect's guide to surgical | 48 | | Infections/The developing role of sanitary engineering in the | 45 | | Instrument for sampling coarse aerosols/The Cascade Impactor:
Instrumentation/The factors influencing sterilization by low | 4
24 | | Interplanetary missions/Heat sterilizable solid propellant mo | 137 | | Irradiated and heated electronic components/Investigation of | 126 | | Jet fuel and development of techniques for detection of micro | 148 | | Jet Propulsion Laboratory/Bibliography 39-7 Publications of t | 225 | | Jet Propulsion Laboratory/Current results of the electronic p
Jet Propulsion Laboratory; Planetary Quarantine/Summary of th | 250
240 | | Jet Propulsion Laboratory/Publications of | 50,136 | | Laboratory hoods/Selection of | 56 | | Laminar air flow/Principles of Laminar airflow systems in assaying space hardware/Applicatio | 251
234 | | Liquid propulsion system development/Sterilizable | 172 | | Liquid propulsion systems/Optimization of system operating pa | 102 | | Liquids and gases/Evaluation of the efficiency and reliabilit Lox-compatible packaging films/ | 135
93 | | Lunar orbiting spacecraft/Decontamination techniques for | 187 | | Lunar surface chemical contamination by LEM descent engine an | 140 | | Manual for planetary spacecraft to be sterilized by heating. | 108 | | Manual for planetary spacecraft to be sterilized by heating. Manual/Procedures-specifications-standards | 1 7 0
59 | | Manual/Spacecraft program cost estimating | 167 | | Manufacture of typical, biologically clean, planetary landing Mariner Mars 1964/Thermal scale modeling of the temperature c Mariner missions/Heat-sterilizable power source study for Mariner spacecraft packaging/ Mars atmosphere. Vol. IV: Sterilization analysis/Feasibility Mars atmospheric entry probe/A study of critical sterilizatio Mars landing capsule requiring sterilization/Design criteria Mars landing missions/Sterilized solid-propellant rocket moto Mars/Practical problem of landing on Mars probe-lander/Comparative studies of conceptual design an Mars-probe lander/System design of a Mars probes/Evaluation of the feasibility of in-flight steril Mars/Spacecraft sterilization - immaculate Voyager will visit Marshall SFC/A review of manufacturing environmental controls Materials for solid rocket motor applications/Effects of hard Measurement of air pollution/ Measurements/Range contamination and its effect on Mechanical and electrical properties of soldered and welded j Membrane filters/Air sampling with Microbiological contamination of jet fuel and development of Microorganisms from hydrocarbon fuels/Electrohydrodynamic rem Midget impinger Monitoring during assembly of sterilizable planetary landing Motors for Mars landing missions/Sterilized solid-propellant Multivator design studies/ | 146
105
88
63
143
152
169
142
123
219
214
233
168
138
210
16
215
113
128
22
235
123
130 |
---|---| | NASA sterilization needs
Nickel-cadium cell heat sterilization test program/ | 1 7 9
212 | | Office of Space Science and Applications/Review of research a Operating-room suites for control of infection and for comfor Operating theatres in relation to infection control/Air condi | 111,176
177,241
51
47 | | Packaging/Mariner spacecraft Papers as bacterial barriers/Packaging Parachute materials/Environmental tensile testing of nylon Particle filtration/Fibrous filters for fine Particle size analysis. A composite bibliography/Airborne Particles/The conifuge - a size separating sampling device fo Particulate matter/Size distribution relationships for airbor Particulate removal/Handbook on air cleaning Pellets containing Serratia marcescens/Size reduction of drie Peracetic acid aerosols/ Photography/Development of a sterilizable ruggedized vidicon Planetary quarantine/ Planetary quarantine/Summary of the FY 1967 bioscience progra Polymeric products/Effects of thermal sterilization procedure | 63
36
1
14
155
10
55
13
26
19
208
104
240
178 | | Polymers for spacecraft hardware/ Potting compounds and conformal coatings for space applicatio Potting compounds/Development of improved heat sterilizable Power source study for advanced Mariner missions/Heat-sterili Power sources/Alternate approaches to sterilizable Power systems/Batteries and space Procedures experimental clean assembly and sterilization labo Procedures for sealed components of spacecraft/Controlled con Propellant/Sterilization of biodecontamination by diffusion o Propellant system decontamination and propellant tank drying/ Properties of aerosols/General Propulsion system/Sterilizable liquid Publications of the Jet Propulsion Laboratory Pyrotechnic devices/Sterilization of | 203
147
80
88
216
194
202
58
122
199
9
232
50,136
149 | |--|--| | Ranger payload is sterilized/How Reliability and maintainability as a function of contaminatio Reliability of filters to sterilized liquids and gases/Evalua Requirements and cleanliness controls to be employed during p Requirements for advanced sterilizable components for planeta Research and technology, sterilization program analysis and p Resistor sterilization program/Variable trimming Resistor sterilization 1,000 hr. progress report/Fixed Review of manufacturing environmental controls at Marshall SF | 35
115
135
78
100
175
166
79
98 | | Sampler employing fiber glass/A modified air Sampling of airborne dust/Developments in the Sampling techniques/Air Sanitary engineering in the control of hospital infections/Th Saturn S II manufacturing engineering working group meeting n Sedimentation cell in the sampling of aerosols/The use of Sensors/Study of contamination Separator development for a heat sterilizable battery Separators/Research and development on electrodeposited inorg Silver-zinc and silver-cadium developmental cells/High energy Size distribution relationships for airborne particulate matt Slit sampler for aerobiological investigations/An improved Solid propellant motor designs for interplanetary missions/He Solid-propellant rocket motors for Mars landing missions/Ster Solid rocket motors for space application/Design study of hea Sonic disseminator technique/Production of low concentration Space applications/Development of improved sterilizable potti Space-cabin atmospheres/Selection of Space-cabins - approach and results/Contaminant control in Space probe components/Studies for sterilization of Space probe sterilization/ Space probes/Sterilization of Space probes/Sterilization of Space probes/Studies in dry heat for the sterilization of ele | 12
20
60
45
70
21
139
185
107
96
55
17
123
210
218
164
147
248
195
65,66,84,114
49
76
44 | | Space probes/The probability of planetary contamination by | 161 | |---|------------| | Space program/Contamination control and the | 156 | | Space program/Contamination problems and the | 99 | | Space vehicles - an engineering evaluation/Sterilization of u | 62 | | Space vehicles for development of terminal sterilization proc | 52 | | Space vehicles/Problems in sterilization of unmanned | 82 | | | 163 | | Spacecraft atmospheres/Feasibility study of freeze-out techni | | | Spacecraft cabins: A review of the problem/Toxic contaminatio | 89 | | Spacecraft coatings development/Conference on | 86 | | Spacecraft/Conformal coating and encapsulation of electronic | 117 | | Spacecraft/Controlled contamination: A practical approach for | 58 | | Spacecraft/Controlling the hazards of biological and particul | 95 | | Spacecraft/Decontamination techniques for lunar orbiting | 187 | | Spacecraft/Definition of requirements for advanced sterilizab | 100 | | Spacecraft fabrication/Gnotobiotic techniques and their appli | 91 | | Spacecraft for planetary and inter-planetary exploration/Prob | 68 | | | 203 | | Spacecraft hardware/Polymers for | 203
141 | | Spacecraft/New approaches to contaminant control in | | | Spacecraft/On the feasibility of radiation sterilization of p | 144 | | Spacecraft packaging/Mariner | 63 | | Spacecraft program cost estimating manual/ | 167 | | Spacecraft (Project Zip)/Noncontaminating separation systems | 186 | | Spacecraft simulations/Contaminants from manned | 121 | | Spacecraft structures/A study of guidelines for sterilization | 81 | | Spacecraft sterilization/An engineer looks at | 207 | | Spacecraft sterilization/Development of concepts for improved | 129 | | Spacecraft sterilization - immaculate Voyager will visit Mars | 138 | | | 61 | | Spacecraft/Sterilization of | | | Spacecraft/Sterilization of electronic components of | 42 | | Spacecraft/Sterilization of Mars | 87 | | Spacecraft/Sterilization of unmanned planetary | 133 | | Spacecraft sterilization/Planetary contamination and the prob | 227 | | Spacecraft sterilization program/Filter applications for | 162 | | Spacecraft sterilization requirements/A system engineering ap | 209 | | Spacecraft sterilization/Special problems in | 157 | | Spacecraft Sterilization Techniques and Equipment/ | 125 | | Spacecraft structures/Thermal sterilization of | 131 | | Spacecraft temperature-control finishes/Effect of sterilizati | 173 | | Spacecraft/The sterilized | 171 | | | 183 | | Spacecraft/Thermostructural effects of heat sterilization on | | | Spacecraft to be sterilized by heating/Design criteria for ty | 132,158 | | Spacecraft to be sterilized by heating. Design guidelines/Pro | 108 | | Spacecraft to be sterilized by heating. Manufacturing procedu | 170 | | Spacecraft to be sterilized/The manufacture of typical, biolo | 146 | | Specifications/Conference on clean room | 74 | | Specification X50-3075-TSTA/Silver-zinc battery capable of th | 97 | | Specifications-standards manual/Procedures- | 59 | | Stainless steel tubing and milk dispenser cans having various | 37 | | "Staph" problem/The | 31 | | Statistical decision problems in large scale biological exper | 109 | | Steam.
Design and instrumentation/The factors influencing ste | 24 | | Sterilants/Evaluation of liquid | 38 | | | 201 | | Sterile assembly techniques/ | 201 | | Sterile assembly techniques/Experimental study of | 119 | |---|-----------| | Sterile assembly techniques/Work statement for continuing stu | 200 | | Sterile insertion techniques/Design feasibility study of | 228 | | Sterilizable battery/ | 192,193 | | Sterilizable battery/Separator development for a heat | 185,246 | | Sterilizable elastomeric foams/Development of | 101 | | Sterilizable elastomers/Studies of | 159,160 | | Sterilizable Geiger-Mueller tube/Study and development of the | 223 | | Sterilizable impact resistant cell development/Heat | 231 | | Sterilizable liquid propulsion system/ | 232 | | Sterilizable liquid propulsion system development/ | 172 | | Sterilizable liquid propulsion systems/Optimization of system | 102 | | Sterilizable photomultiplier tubes/ | 112 | | Sterilizable potting compounds and conformal coatings for spa | 147 | | Sterilizable power sources/Alternate approaches to | 216 | | Sterilizable ruggedized vidicon for lunar and planetary photo | 208 | | Sterilizable solid propellant motor designs for interplanetar | 137 | | Sterilizable solid rocket motors for space application/Design | 218 | | Sterilizable, ruggedized vidicon: Interim results/The develop | 230 | | Sterilization according to JPL Specification X50-3075-TSTA/Si | 97 | | Sterilization/An engineer looks at spacecraft | 207 | | Sterilization analysis/Feasibility study of an experiment for | 143 | | Sterilization/Apollo | 3 | | Sterilization by low pressure steam. Design and instrumentati | 24 | | Sterilization container/Development of a typical Mars landing | 142 | | Sterilization/Design criteria for typical Mars landing capsul | 169 | | Sterilization/Development of concepts for improved spacecraft | 129 | | Sterilization/Engineering problems in capsule | 196 | | Sterilization exposure studies at 300 deg. F./GG159 miniature | 94 | | Sterilization facility concepts. Capsule assembly and sterili | 30 | | Sterilization for planetary probes/Some developments in | 206 | | Sterilization/Guidance-and-control system | 205 | | Sterilization image disector tubes/The development of | 181 | | Sterilization: Its development and application to components | 57 | | Sterilization laboratory/Standard operating procedures experi | 202 | | Sterilization of biodecontamination by diffusion of freex gas | 122 | | Sterilization of capsule control systems/ | 197,245 | | Sterilization of components for space probes/Dry heat | 40 | | Sterilization of electronic components of astrobiological spa | 41 | | Sterilization of electronic components of spacecraft/ | 42 | | Sterilization of impact limiters | 249 | | Sterilization of interplanetary vehicles/Dry heat | 247 | | Sterilization of Mars probes/Evaluation of the feasibility of | 168 | | Sterilization of Mars spacecraft/ | 87 | | Sterilization of planetary capsules/Test environments associa | 180 | | Sterilization of planetary spacecraft/On the feasibility of r | 144 | | Sterilization of pyrotechnic devices/ | 149 | | Sterilization of secondary batteries/Investigation of | 188 | | Sterilization of small volumes of air/An electric incinerator | 25 | | | 66,84,114 | | Sterilization of space probes/ | 44 | | Sterilization of space vehicles: The problem of mutual contam | 39 | | Sterilization of spacecraft/ | 61 | | | | | Sterilization of spacecraft structures/A study of guidelines Sterilization of spacecraft structures/Thermal Sterilization of unmanned planetary and lunar space vehicles Sterilization of unmanned planetary spacecraft/ Sterilization of unmanned space vehicles/Problems in Sterilization on a planetary spacecraft/Thermostructural effe Sterilization on tape recorder components/Effects of thermal Sterilization problem on a Mars atmospheric entry probe/A stu Sterilization procedure on polymeric products/Effects of ther Sterilization procedures/Controlled contamination of hermetic Sterilization procedures on the optical and mechanical proper Sterilization program analysis and plans/Supporting research | 81
131
62
133
82
183
153
152
178
52
173 | |---|---| | Sterilization program at the Jet Propulsion Laboratory/Curren Sterilization program/Lunar and planetary exploration SRT:ATD Sterilization program/Variable trimming resistor Sterilization 1,000 hr. progress report/Fixed resistor Sterilization requirements/A system engineering approach to s Sterilization/Room Sterilization/Space probe | 250
83
166
79
209
46
76 | | Sterilization/Special problems in spacecraft Sterilization studies/ Sterilization/Temperature gradients within component parts wh Sterilization test program/Nickel-cadmium cell heat Sterilization test program 2,000 hr. program report/Capacitor Sterilization/Voyager effort focuses on Sterilized solid-propellant rocket motors for Mars landing mi Sterilized spacecraft/The | 157
73
198
212
90
222
123
171 | | Sterilized/The manufacture of typical, biologically clean, pl
Sterilizing sensitive materials/New nonflammable formulations
Surgical system/Germfree
Survey of electronic components/
Suspension factors in contamination control criteria/
System checkout in the LSS test area/Cleaning requirements an
Systems for spacecraft (Project Zip)/Noncontaminating separat
Systems/Ultracleaning of fluids and | 146
27
43
32
127
78
186
69 | | Technique for the investigation of bacterial contamination in Techniques and Equipment/Spacecraft Sterilization Techniques/Contaminant generation methods and Techniques/Experimental study of sterile assembly Techniques for contaminant control within manned spacecraft a Techniques for detection of microbial contamination/Mechanism Techniques/Study of space environment fabrication and repair Temperature control model of Mariner Mars 1964/Thermal scale Temperature gradients within component parts when exposed to Temperature on properties of nozzle and chamber materials for Temperature resistant silver-zinc multiplate batteries/ Thermal destruction apparatus/Design of Thermal isolation techniques/Study of Thermostructural effects of heat sterilization on a planetary Tubes/Sterilizable photomultiplier Tubes/The development of sterilization image disector | 29
125
120
119
163
148
165
105
198
210
103
18
224
183
112 | | Iltracleaning of fluids and systems/
Iltrasonic cleaning: A bibliography/ | 69
7 1 | |--|------------------| | Sacuum and elevated temperature on properties of nozzle and c | 210 | | Vacuum facilities/Design of extreme high | 75 | | Vehicles/Dry heat sterilization of interplanetary | 247 | | Ventilation of operating-room suites for control of infection | • | | Venturi Scrubber/Development of the | 51
7 | | Vidicon: Interim results/The development of a sterilizable ru | 230 | | /idicons/Slow-scan testing of sterilizable | 229 | | Oyager effort focuses on sterilization/ | 222 | | Voyager will visit Mars/Spacecraft sterilization - immaculate | 138 | | | | | Welded joints/Determination of the effects of thermal sterili | 113 | | | | ### IV. Author Index The following is a listing of all authors, whether sole or one of multiple authors whose works are cited in this bibliography. The numbers at the right refer to the bibliographical citation number. ### AUTHOR INDEX | Ahlstrom, C.W | • | | • | . 75 | |-------------------|---|-----|---|---|-----|---|---|---|---|---|---|---|---|---|---|----|---|---|-----|---|---|------------|-----|--------| | Allison, F.M | | | • | | | • | | • | • | | • | • | | | • | | | | | | | | | • 54 | | Anderson, D.C. | | | | | | • | | | | | | • | | | | | | | | | | | | • 93 | | Anderson, I.C. | | | | | | | | | • | | | | | | | | | | | | | | | 145 | | Anderson, W.L. | Andrews. W.G | | | | | | | | | | | | _ | | | | | | | | | | | | 137 | | Anonymous | | | | | | | | | | • | | | | | | | | | | | 2 | 2. | 76 | .138 | | Anthony, H.V. | | | | | • | • | | | | | • | | • | | | • | • | • | • | • | | · <i>,</i> | | 139 | | Arnett, J.C | | | | • | • | | | | | | | | • | • | • | | | • | • | • | • | • | Ĭ | 228 | | Aronowitz, L. | Arrance, F.C. | Auerbach, E.E. | • | | • | • | | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | 7 | 7),7 | | Austin, P.R | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | . • | • | • | • | • | 747 | | Aveo Corp | • | • • | •, | 100 | • 22 | | Aveo corp | • | • • | • | • | • . | • | • | • | • | • | • |
• | • | • | • | • | • | • | • | • | • | | .46 | ر+⊥ و. | | Bachman, W.E | Bahun, J | | | • | | • | • | | | | | | | | | | | | | | | | | | . 80 | | Baker, L.R | | | | | | • | • | | | | | | | | | | | | | | | 2 | 29 | ,230 | | Baldwin, R.G | • | 94 | | Ballinger, J.C. | • | | | | | | | | | • | | | | | | | | | | | | | | 163 | | Barlow, L.B | Barrett, M.J | Barson, T.E | Baulknight, C | Bengson, M.H | Bennicelli, C | | | | | | | | • | | | | - | | • | | | • | • | • | • | | • | • | . 23 | | Berger, C | • | | | • | | | | | | | | • | • | • | • | • | • | • | • | • | • | • | g | 6.97 | | Bethea, R.M | • | | | | | _ | - | | • | - | | • | • | • | • | • | | • | • | • | • | • | _ | 145 | | Beyerle, F.J | | | • | • | • | | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | 146 | | Billow, N | Black, C.H. | | | • | 221 | | Blanchard, G.C. | • | • • | 1),8 | | Blowers, R | • | • • | • | • | • | • | • | • | • | • | • | • | • | • | • | .• | • | • | • | • | • | • | • | T40 | | Bodamer, G.W. | • | • • | 221 | | Bodmer, G.A | • | • • | 5)T | | Bond, H.K. | Bond, R.G | • | • • | • 22 | | Doundallian D.D. | • | • • | . 20 | | Bourdillion, R.B. | • | • • | | | Bowman, N.J | Brady, H.F | • | • • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | ٠ | • | • | • | • | • | 232 | | Bregman, J.E | Brief, R.S | - | | Brown, A.H | • | | | Bruce, R.A | •, | 145 | | Bruch, C.W | Bruch, M.K | 1,57 | | Buchanan, H | Buchanan, L.M | | | | • | | | | | | | | | | | | | | | | | | | _ | 162 | | Burdick, S.J | • | • | • • | | • | • | | • | • | • | • | • | • | • | • | • | • | • | • | • | 151 | |----------------------|-----|-----|-----|-----|---|---|-----|-----|---|---|---|---|---|---|---|---|----|-------------|------------|-----|------------| | Burnett, J.R | • | • | • | • | • | • | | • | • | • | • | • | • | • | • | • | • | • | • | • | 78 | | Calof, R | 152 | | Campbell, B.A. | | • | • | | • | • | • | | | | | | | | | | | | 15 | 3. | 178 | | Caudill, C | | • | • | • | • | • | | | • | • | | | | | | | | | | • | 232 | | Charles, R.G. | • | • | • | • • | • | • | • | | • | | - | • | | | | | • | | | | 185 | | Christensen, E.H. | , • | • | • | • • | • | • | • | • | • | • | • | • | • | • | • | • | • | | - | • | 154 | | Church, F.W. | • | • | • | • • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | | • | 56 | | Clay, W.G. | • | • | • | • • | • | • | • • | • | • | • | • | • | • | • | • | • | • | • | | • | 215 | | Cole, R | • | • | • | • • | • | • | • • | • | • | • | • | • | • | • | • | • | • | • | • | • | 98 | | Cole, K | • • | • | • | • • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | 155 | | Collins, J.T., Jr. | • • | • | • | • • | • | • | • • | • • | • | • | • | • | • | • | • | • | • | • | • | • | エノノ | | Collins, R.H. III | • • | • | • | • • | • | • | • • | • • | • | • | • | • | • | • | • | • | • | • | • | ċ | 156 | | Condon, J.E | • • | • | • | • • | • | • | • | • • | • | • | • | • | • | • | • | • | • | ÷ | 71, | ファ | 150 | | Cooley, W.C. | • • | • | • | • • | • | • | • | • • | • | • | • | • | • | • | • | • | T | ,00 | T 4 | 4, | 121 | | Cooper, C.W | • • | • | • | • • | • | • | • | • • | • | • | • | • | • | • | • | ٠ | • | ٠ | . 1. | • | T05 | | Cordaro, J.T. | | • | • | • • | • | • | • | | • | • | • | • | • | • | • | • | • | 3 | 34, | 42 | 2,58 | | Cown. W.B. | | | _ | | | | | | _ | | | | | | | | | | | | 31 | | Crawford, R.G | | • | • | | | • | | | • | • | • | • | • | • | • | • | 13 | 31, | 15 | 8, | ,183 | | Crider, W.L. | | | | | | | | | | • | • | • | | • | • | • | • | | • | • | 72 | | Cuddihy, E.F. | | | | | | | | | | | | | | | | | 10 | Ωl, | .15 | 9, | ,160 | | Curtis. H.D | | | | | | • | | | ٠ | • | • | • | • | • | • | | • | • | • | • | 102 | | Curtis-Wright Corp. | 43 | | Czarnecki, E.G | | • | • | | • | • | • | | • | • | • | • | • | • | • | • | • | • | • | • | 161 | | David, H.M | 35 | | David, H.M. | • • | • | • | • • | • | • | • | • • | • | • | • | • | • | • | • | • | • | • | • | ٠ | 205 | | Davis, E.S | • • | • | • | • • | • | • | • | • • | • | • | • | • | • | • | • | ٠ | ٠ | • | • | • | 150 | | DeBolt, A | • • | • | • | • • | • | • | • | • • | • | • | • | • | • | • | • | • | • | ~ | 16 | · | 171 | | Decker, H.M | • • | • | • | • • | • | • | • | • • | • | • | • | • | • | • | • | • | • | -9 ; | , 10 | رےر | 714
228 | | Dimitrov, M | • • | • | • | • • | • | ٠ | • | • • | • | • | • | • | • | • | • | • | • | • | • | • | 220 | | Douglas Aircraft Co. | • • | • • | • | • • | • | • | • | • • | • | • | • | • | • | ٠ | • | • | • | • | • | • | 103 | | Drake, G.L | | • | • | | • | • | ė | | • | ٠ | • | • | • | • | • | • | • | • | • | ٠ | 103 | | Drew, J.G | | • | • | | • | • | • | | • | • | • | • | • | ٠ | • | • | • | • | • | • | 139 | | Drinker, P | | | • | | • | • | • | | • | • | • | • | • | • | • | • | • | • | • | • | 13 | | Drummond, W.D | | | • | | • | • | • | | • | • | • | • | • | • | • | • | • | • | • | • | 104 | | Dugan, V.L. | | • • | ٠ | • • | • | • | • | • • | • | • | • | • | • | • | • | • | • | • | • | • | 164 | | Easterday, J.L | • • | | | | • | | | • | | • | | • | • | | • | • | | • | • | | 106 | | Ellis. T.R. | | | | | | • | | | | | • | | | | • | • | | • | • | • | 233 | | Engquist, R.D | | | | | | | | | | | | • | | | | | | | • | | 165 | | Empley, R.W. | | | _ | | | | | | | | | | | | | | | | | | 44 | | Esselen, W.B | | | • | | _ | • | | | | | | | | | • | _ | | | | | 18 | | Evans, K.C. | • | • • | • | • | • | | | | | • | • | • | Ĭ | | | | _ | | • | 79 | .166 | | Evans, R.C. | • | • • | • | • | • | • | • | • | | | • | • | • | • | • | • | Ī | • | _ | ٠, | 151 | | Evans, R.C. | • | • • | • | • • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | | | Farkas, J.A | • (| | • | | | • | | | | • | • | • | • | • | • | • | | • | • | • | . 1 | | Farr. L.E | | | | | | | | | | • | | | | | | | | | • | • | . 6 | | Favero. M.S | | | • | | | • | • | | | | • | | • | | ٠ | • | • | • | • | • | 234 | | Ferry. R.M | | | • | | | • | | | | • | • | • | | | | | | | ٠ | • | . 6 | | Feuchtbaum, R.B | | | • | | | • | • | • | | • | • | • | | • | | | | • | • | • | 80 | | Fincher, E.L. | • | | | • | | | • | | | | | | | | | | | | | | 31 | | Finnegan. W.P. | | | • | | | • | | | | | • | • | | | | | | | | | 167 | | First, M.W. Fisher, P.D. 168 Fishman, N. Fox, K.I. Fried, E. 131 Friedlander, S.K. | |---| | Gabron, F | | Gauger, G.W | | Gavin, T.R | | General Electric Co 81,107,108,169,170,236,237,238,239 | | Goddard, F.E., Jr | | Goddard, S.F.C | | Goucher, C.R | | Granzier, F.J | | Greene, V.W | | Greenspan, F.P | | Gremillion, G.G | | Groudle, T.A | | Haenni, E.O | | Haines, G.F., Jr. | | Hall, L.B | | Hall, W.M | | Hamer, J | | Hammons, P.N | | Harbord, P.E | | Harper, A.D | | Harrie, W.J | | Handtad TD | | Harstad, J.B | | Hartman, M.G. | | Hatch, T | | Havens, B.J., Jr | | Hedrick, T.I | | Hemeon, W.C.L | | Hendricks, N.V | | Hitchcock, D.R | | Hobby, G.L | | Hoffman, J.K | | Hoffman, R.K | | Huber, D.D | | Hughes, H.G | | Hunter, C.L.F | | | | Irons, A.S | | Jackson, P.J | | Jacobs, R.H., Jr | | Jaffe, L.D | | Jet Propulsion Leb | | Jodele, J | | Johnsen, M.A. | | Johnson, J.D | 5 | |--------------------------------|---------------| | Kaganowich, M.L | ∤
} | | Mailayan, S.n | ĺ | | Karpinski, J.Z | 7 | | Kaufman, O.W | ` | | Kautz, G.P | , | | Keister, F.Z |)
> | | Kell, R.M | <u> </u> | | Kemp, H.T | <u>-</u>
د | | Kepple, R.J | • | | Kethley, T.W | | | Kirschner, T.J | | | Kitzes, G | | | Klassen, J | | | Knippenberg, E.F | | | Koch, A.A | | | Koch, F |) | | Koesterer, M.G | | | Kohorst, D | | | Kozoriz, E.P | | | Kranz, P | | | Kratzer, L | | | Kresser, S.L | | | Krieger, G.L | | | Kuznik, P | 3 | | Langer, A | | | LaRue, E.F | | | Leaman, A.B | Ò | | LeDoux, F.N | 3 | | Lidwell, O.M | | | Lion, K.S | 2 | | Liska, J | | | Little, J.C | | | Lockheed Missiles and Space Co | 9 | | Lodgson, R.F | 2 | | Lorsch, H.G | 1 | | Lutwack, R | 4 | | MacEwan, J.D | 0 | | Mader, P.P | 5 | | Magistrale, V.J | j | | Maister, H.G | 6 | | Mankovitz, R.J | 5 | | Mann, B | 8 | | March, H.E., Jr | 3 | | Margard, W.L. | 2 | | Martin, K | g | | Mason, E.E | 1 | | Mattson, G.C | 9 | | May K.R | | | | | | | | |), |
---|---------|---|--------|-------|-------|-----|---|-----|--| | May, K.R | • • • • | • • | • • • | • • | • • • | • • | • | • (| 000 003 | | McDoneld T D | • • • • | • • | •. • • | • • | • • • | • • | • | • (| . 200,201 | | McDonald, J.P | • • • • | • • | • • • | • • | • • | • • | • | • | 220 | | McElhill, E.A | • • • • | • • | • • • | • • | • • | • • | • | • • | 246 | | Melpar, Inc | • • • • | • • | • • • | • • | • • • | • • | • | • • | 202 | | Michaelsen, G.S | • • • • | • • | • • • | • • | • • • | | •. | • | 28 | | Miles, J.R | • • • • | • • | • • • | • • • | | | • | • • | . 68,206 | | Miller, A.K | • • • • | | | • • • | | | • | • • | 52 | | Miller, C.E | • • • • | | • •. • | | | | • | | 38 | | Miller, L.F | | | | | | | • | | 25 | | Millipore Filter Corp | | | | | | | • | | 69 | | Mills, E.S | | | | | | | | | 195 | | Minter, E.J | | | | | | | | | 70.98 | | Mitchell, R.I | | | | | | | • | | 72 | | Moacanin, J | | | | | | • • | • | 101 | 150 160 | | Montgomery, L.C | | • • | | • • • | • • • | • • | • | 101 | 199,100 | | Mook, C.P. | | • • | • • • | • • | • • • | • • | • | • • | رعد وععد ه | | Moundy, W.D. | • • • • | • • | • • • | • • | • • | • • | • | • | | | Manage W.D. | • • • • | • • | • • • | • • | • • • | • • | • | • | 224 | | Mumma, V.R | • • • • | • • | • • • | • • | • • | • • | • | • | • • • 53 | | Muraca, R.F | • • • • | • • | • • • | • • • | • • | | • | • | 203 | | . | | | | | | | | | | | Natl. Aeronaut. and Space | Admin. | • • | • .• • | • • • | • • | | • | | 204 | | Neumann, T.W | • • • • | • • | | • • | | | • | | . 124,209 | | Newsom, B.D | | | | | | | • | | 129 | | Nicklas, J.C | | | | | | | | | 205 | | Nicks, O.W | | | | | | | | | 87.206 | | Nord, D.B | | | | | | | | | 165 | | North American Aviation,] | Inc | | | | | | | | 71 | | Nowitsky, A.M | | | | | | | | . 3 | 125.207 | | | | | | • • | • • | • • | • | • - | ا 20 ورعدور | 208 | | Ochs, S.A | | | • • • | • • • | | | • | | 208 | | Ochs, S.A | | | | | | | | | 246 | | Ochs, S.A | | • • | | • • • | • • • | • • | • | | 246
. 38,209 | | Ochs, S.A |
 | • • | | • • • | • • • | • • | • | • • | 246
. 38,209
210 | | Ochs, S.A |
 | • • | | • • • | • • • | • • | • | • • | 246
. 38,209
210 | | Ochs, S.A | • • • • | • • | • • • | • • • | • • • | • • | • | • • | 246
. 38,209
210 | | Ochs, S.A | • • • • | • • • | | • • • | | • • | • | • | 246
38,209
210
211 | | Ochs, S.A | | • | | | | • • | • | | 246
. 38,209
210
211 | | Ochs, S.A | | • | | | | • • | • | | 246
. 38,209
210
211 | | Ochs, S.A. O'Connell, J.J. Opfell, J.B. Orchen, S. Osborne, N.H. Paddy, S.M. Peacock, F. Pederson, E.S. Pederson, P. | | | | | | | • | | 246
38,209
210
211
17
24
88 | | Ochs, S.A. O'Connell, J.J. Opfell, J.B. Orchen, S. Osborne, N.H. Paddy, S.M. Peacock, F. Pederson, E.S. Pederson, P. | | | | | | | • | | 246
38,209
210
211
17
24
88 | | Ochs, S.A. O'Connell, J.J. Opfell, J.B. Orchen, S. Osborne, N.H. Paddy, S.M. Peacock, F. Pederson, E.S. Pederson, P. | | | | | | | • | | 246
38,209
210
211
17
24
88 | | Ochs, S.A. O'Connell, J.J. Opfell, J.B. Orchen, S. Osborne, N.H. Paddy, S.M. Peacock, F. Pederson, E.S. Pederson, P. | | | | | | | • | | 246
38,209
210
211
17
24
88 | | Ochs, S.A. O'Connell, J.J. Opfell, J.B. Orchen, S. Osborne, N.H. Paddy, S.M. Peacock, F. Pederson, E.S. Pederson, P. Pfeifer, V.F. Pflug, I.J. Phillips, C.R. | | | | | | | • | | 246
38,209
210
211
17
24
88
128
26
8,37,247
29,174 | | Ochs, S.A. O'Connell, J.J. Opfell, J.B. Orchen, S. Osborne, N.H. Paddy, S.M. Peacock, F. Pederson, E.S. Pederson, P. Pfeifer, V.F. Pflug, I.J. Phillips, C.R. Porter, F.E. | | | | | | | • | | 246
38,209
210
211
17
24
88
128
128
26
8,37,247
29,174 | | Ochs, S.A. O'Connell, J.J. Opfell, J.B. Orchen, S. Osborne, N.H. Paddy, S.M. Peacock, F. Pederson, E.S. Pederson, P. Pfeifer, V.F. Pflug, I.J. Phillips, C.R. Portner, D.M. | | | | | | | | | 246
38,209
210
211
17
24
88
128
26
8,37,247
29,174 | | Ochs, S.A. O'Connell, J.J. Opfell, J.B. Orchen, S. Osborne, N.H. Paddy, S.M. Peacock, F. Pederson, E.S. Pederson, P. Pfeifer, V.F. Pflug, I.J. Phillips, C.R. Portner, D.M. | | | | | | | | | 246
38,209
210
211
17
24
88
128
26
8,37,247
29,174 | | Ochs, S.A. O'Connell, J.J. Opfell, J.B. Orchen, S. Osborne, N.H. Paddy, S.M. Peacock, F. Pederson, E.S. Pederson, P. Pfeifer, V.F. Pflug, I.J. Phillips, C.R. Portner, F.E. Portner, D.M. Prince, J.R. | | | | | | | • | | 246
38,209
210
211
17
24
88
128
26
8,37,247
29,174
72
127 | | Ochs, S.A. O'Connell, J.J. Opfell, J.B. Orchen, S. Osborne, N.H. Paddy, S.M. Peacock, F. Pederson, E.S. Pederson, P. Pfeifer, V.F. Pflug, I.J. Phillips, C.R. Portner, D.M. Prince, J.R. Ramskill, E.A. | | | | | | | • | | 246
38,209
210
211
17
24
88
128
128
29,174
72
29,174
127 | | Ochs, S.A. O'Connell, J.J. Opfell, J.B. Orchen, S. Osborne, N.H. Paddy, S.M. Peacock, F. Pederson, E.S. Pederson, P. Pfeifer, V.F. Pflug, I.J. Phillips, C.R. Porter, F.E. Portner, D.M. Prince, J.R. Ramskill, E.A. Reed, L.L. | | | | | | | • | | 246
38,209
210
211
17
24
88
128
26
8,37,247
29,174
72
127 | | Ochs, S.A. O'Connell, J.J. Opfell, J.B. Orchen, S. Osborne, N.H. Paddy, S.M. Peacock, F. Pederson, E.S. Pederson, P. Pfeifer, V.F. Pflug, I.J. Phillips, C.R. Porter, F.E. Portner, D.M. Prince, J.R. Ramskill, E.A. Reed, L.L. Richards, R.N. | | | | | | | | | 246
38,209
210
211
17
24
88
128
26
8,37,247
29,174
29,174
126
127 | | Ochs, S.A. O'Connell, J.J. Opfell, J.B. Orchen, S. Osborne, N.H. Paddy, S.M. Peacock, F. Pederson, E.S. Pederson, P. Pfeifer, V.F. Pflug, I.J. Phillips, C.R. Porter, F.E. Portner, D.M. Prince, J.R. Ramskill, E.A. Reed, L.L. Richards, R.N. Richardson, J.F. | | | | | | | | | 246
38,209
210
211
17
24
88
128
8,37,247
29,174
126
127
110
127
111
128
129
129
120
121
121
121
121 | | Ochs, S.A. O'Connell, J.J. Opfell, J.B. Orchen, S. Osborne, N.H. Paddy, S.M. Peacock, F. Pederson, E.S. Pederson, P. Pfeifer, V.F. Pflug, I.J. Phillips, C.R. Porter, F.E. Portner, D.M. Prince, J.R. Ramskill, E.A. Reed, L.L. Richards, R.N. | | | | | | | | | 246
38,209
210
211
17
24
88
128
8,37,247
29,174
29,174
127
127
127
127
13
14
15
16
17
18
18
18
18
18
18
18
18
18
18 | | Robins, E.L | |---------------------| | Rock, L.C | | Rodebush, W.H | | Roth, E.M | | Ruffing, C.R | | Ruhnke, L | | Russ, E.J | | Russell, M.D | | Russell, S | | | | Sandia Corp | | Sandine, W.E | | Savage, G.H | | | | Sawyer, K.F | | Schafer, W.J | | Schalkowsky, S | | Schuster, E | | Scott, W.R | | Sehl, F.W | | Sensenbaugh, J.D | | Short, L.L | | Silverman, L | | Sippel, R.J | | Slattery, R.E | | Smith, H.G | | Soltis, D.G | | Spezia, C.A | | Spradlin, B.C | | Stahler, M.R | | | | Stanford Univ | | Starkey, D.H | | Stern, J.A | | Stern, K.H | | Stockham, J.D | | Stone, C.A | | Stromberg, D.D | | | | Tenney, J.B | | Terry, J.E | | Thiokol Chemical Co | | Thomae, F.W | | Thomas, A | | Thomas, A.L., Jr | | Thomas, D.J | | Thomas, G.B | | | | Thompson, R.P | | Trexler, P.C | | Trischler, F.D | | 71 G A1 Th | | U.S. Air Force | | | | Vernon, R.M.M | | TT 1 3 TI T T | | Visser, | J. | • | • | •. | • | • | • | • | • | • | • | | | • | • | • | | • | • | | | | | • | | | | | | 250 | |----------|-----|-----|----|-----|----|----|-----|------| | Vojnovic | h, | C. | | • | 26 | | Walton, | W.B | [. | | • | | • | | • | • | • | | | | | | | | | • | | | | | | | | | | | 1.0 | | Washum, | C.J | | | | • | • | | | | | | | | | | | | | | | | | _ | | • | | | | - | 221 | | Watkins, | H. | D. | • | • | | • | - | • | • | • | 222 | | Weinberg | , G | .R | | | | | | • | | | | | | | | | i | | | ٠ | | • | | | • | | • | • | • | 223 | | Werth, G | .R. | • | - | | - | • | • | Ī | • | • | 25/1 | | Whitfiel | d, | w., | J. | , | | | | | | | | | | | | | | | | • | | • | • | • | • | • | • | • | • | 251 | | Will, E. | • | | | | | | | | | | | | | • | | | | | | | • | • | • | • | • | • | • | • | • | 128 | | Willard, | M. | J. | | | · | | | | | | | • | • | | | | • | • | • | • | • | • | • | • | • | • | • | • | • | 80 | | Wilmot C | ast | le | C | lo. | | • | | | • | | | | | | | • | • | | • | • | • | • | • | • | • | • | • | • | • | 125 | | Wilson, | C.H | | | | | | | • | | • | ٠ | | | | | • | • | • | • | • | • | • | • | • | • | • | • | • | • | 101 | | Wolgin, | Α | | | | | | | | | • | • | • | · | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | 120 | | Wooding, | E. | R. | | | | • | • | | • | | • | | | - | | • | • | • | • | • | • | • | • | • | • | ٠ | • | ٠ | • | 757 | | Woods, R | .L. | | | | | | | | | • | • | • | • | • | • | • | • | • | • | • | • | • |
• | • | • | • | • | 1: | ż | 225 | | Worthing | ton | | W. | Ċ. | | | _ | _ | | | | | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | Τ. | ,00 | 015 | | Wright, | D.E | | | _ | ٠. | • | 272 | | Wynne, E | .S. | • | 220 | | | • | | • | 35 | 9,42 | | Young, R | .s. | | • | • | • | • | • | • | • | • | • | • | • | • | • | • | | • | • | • | • | • | • | • | • | • | • | • | | 227 | | Zastera, | R. | | | • | | | • | | | • | | | | | | | | • | • | | | • | | • | | • | | | | 217 | #### SYNOPSIS OF ACTIVITIES The following paragraphs describe the major activities of the BSCP during the contractual period of January 1 - December 31, 1967. - 1. During this contractual period, "Scientific Publications of the Bioscience Programs Division" has been compiled in six volumes and distributed to more than 400 NASA associated bioscientists. These reports contain bibliographic citations of publications resulting from activities supported by this division of the NASA. Appropriately, author and permuted title indexes, the organizational affiliation of the senior authors, and in some cases, a literature analysis of the subject fields were also included. These six volumes issued as five reports were previously submitted to NASA as they were completed. - 2. A compilation of the NASA contractual listings of publications was made for the convenience of four of the Bioscience Programs Division's Branch Chiefs. The projects were indexed according to principal investigator, performing organization and contract number. These four reports compiled to provide some assistance in the constructive appraisal of the research activities in the respective fields of pursuit, were previously submitted to the NASA as they were completed. - 3. Five issues of the Bioscience Capsule have been sent to more than 450 contractors and grantees of the Bioscience Programs Division and other NASA related bioscientists. These issues emphasized the activities of the various program branches and have been especially well received by the professional community. The October 30 issue describing the activities of the Advanced Programs and Technology Branch is enclosed with this report. Earlier issues have been previously distributed to NASA. - 4. The Biospace Data Bank has been subjected to continuous updating. All references in the bibliographic file were subjected to review and a large number of them have been discarded because they were not sufficiently pertinent to the interests of the Bioscience Programs Division of NASA. To date, there are 11,100 abstracted references in the Termetrex System. The directory of space biologists and laboratories participating in research related to space bioscience has also been subjected to continuous updating. The depositary of all the publications and reports supported totally or in part by the Bioscience Programs Division has continued to expand. - 5. In cooperation with the University of Virginia transcriptions were made of various presentations of the Biospace Technology Institute held at Wallops Station in October of 1965 and 1966. All material - regarding this activity has been transmitted to the Behavioral Biology Branch chief and this transaction completed the BSCP's committment in this regard to date. - 6. The BSCP has responded to a large number of queries for information concerning space bioscience from academic, industrial, governmental, and other institutions. These queries have averaged in number about eight a month. Although they have been somewhat less, frequent in the last few months this is normal for this time of the year. In response to these queries both general and technical information was provided to the extent that seemed most appropriate. - 7. Critical reviews of Dr. J. P. Henry's manuscript "The Role of Cultural Change in the Increase of Blood Pressure with Age" were obtained from appropriate authorities in the fields of anthropology and medical science. These comments were forwarded to the chief of the Behavioral Biology Branch. - 8. Services have been provided to the Advanced Programs and Technology Branch consisting of a system designed information processing procedure to provide assistance in the surviellance of developing technology, programming, scheduling, and other factors related to the scientific and technical efforts of the Bioscience Programs Division. This specific information service was designed to assuage the difficulties and problems concerned with the planning of in-flight bioscience experiments and related activities with the assistance of the Tri-Delta Corporation. - 9. At the request of Dr. Bernard Newsom, the BSCP has provided the collaborators of the Monograph Series #19 with eighteen basic references pertaining to their interests and compiled a bibliography on Radiobiology containing 514 references taken from the bibliographic section of the Biospace Data Bank. In this report, only papers from 1959-1967 were included. An author index and a permuted title index with appropriate descriptors added, were also included to permit rapid entry to the more specific items of interest to the reader. It was felt that this report would also be helpful to the compiler of Monograph #7 and, accordingly, copies were also sent to him. Dr. Newsom seemed sure that this work would be of considerable help in the preparation of his manuscript, and he has been assured that should he so desire, the BSCP would make any reasonable attempt to obtain hard copies of any of the documents cited to assist him. This work is illustrative of the type of services the BSCP can render in support of this activity. - 10. Outlines have been received for three monographs (#2, #9, and #15) to date and Dr. Roth, compiler of monograph #8, has promised his completed draft manuscript by early January 1968. All outlines received have been approved by Orr Reynolds and the first payment to these compilers is being processed. Contracts were negotiated during the past three months with Claude Zobell (co-author with Dale Jenkins for monograph #3) and with Gerald Silverman (one of several co-authors with Larry Hall for monograph #6). An outline has been received from and a contract is being negotiated with Ralph Rohweder for a separate monograph, "Two-way Feedback Between Experimental Biology and the Applied Biological Sciences of Medicine, Agriculture, and Conservation". A change of authors has occurred with two monographs: monograph #17, to be prepared originally by R. S. Johnston, will be written now by Walton Jones, NASA Headquarters, and monograph #19, to be prepared originally by R. W. Lawton, will be written now by Charles Berry, NASA, Houston. All other items are as previously reported. - 11. During the year, three short courses titled, "Environmental Microbiology for Engineers", were held at Cape Kennedy, Huntsville, and the Jet Propulsion Laboratory in February, June, and October, respectively. More than 100 students attended these courses and an even larger number of auditors attended the classes. The professional community continues to express an active interest in this activity and preliminary plans have been made to hold the next course either at Langley Research Center or Kennedy Space Center. - Ouarantine during this period. During this year more than 12,000 pages of information have been sent to grantees and contractors and related bioscientists of this program branch. Special information searches were made during the last quarter in the following areas: a) Microbial fallout from human beings, for Fort Detrick, b) Background material for a United Nations Conference on the Peaceful Uses of Space, requested by the Karolinski Institute, Sweden, c) Studies on sterilization by irradiation for Goddard Space Flight Center, d) A ten page report on the implementation of the Planetary Quarantine Program. Large requests made during earlier quarters have already been reported in the appropriate quarterly reports. - 13. The BSCP has been functioning as a technical monitor for the preparation of a film, "Planetary Quarantine". Activities on this project included the critical review and editing of part of the script for the film made by the Audio-Visual Facility at CDC. This activity has necessitated many trips to CDC and JPL. This film was reviewed by NASA officials and was found to be in need of further refinement due to the rescheduling of the NASA's planetary exploration timetable. The main item of this film, the Voyager Program, has now been rendered obsolete because of these program changes. - 14. A bibliography on the applications of Ethylene Oxide was prepared and distributed to the contractors of the Planetary Quarantine Program. A total of 137 references were cited and appropriately indexed by author and title. This report has already been submitted to NASA at an earlier date. - 15. A three volume bibliography containing a total of 750 citations has been compiled to provide essential background material for the future development and enlightenment of the planetary quarantine activities in the U.S. These citations have been separated into three parts policy, engineering problems, and environmental microbiology. Copies of these documents are enclosed with this report. - 16. In support of a presentation on sterilization techniques made by the chief of the Planetary Quarantine Program at the London COSPAR meeting, a bibliography of the pertinent literature has been prepared. - 17. At the request of the chief of Bioscience Communications, three weeks was spent at the Wallops Station in participation of the Biospace Technology Training Program. A ninety minute presentation on NASA's policy on Planetary Quarantine and
Spacecraft Sterilization programs was made. A small reference library of 100 volumes was also made available to the students for use during this course. A quantity of reprints and NASA publications were distributed to the students and requests for additional publications were referred to the program manager of the Bioscience Communications portion of this contract. A critique of the program has been prepared and sent to the appropriate program chief. During this contractual period the various endeavors of the BSCP have resulted in the publication of fourteen reports resulting from the activities of this contract. A bibliography of these reports is included herein. - 10. KULP, L. A., HONG, F., and ROLLINS, S., comp. Contractual listings of publications supported by the Exobiology Program, Bioscience Programs Division, National Aeronautics and Space Administration. George Washington U., Biol. Sci. Commun. Proj., Washington, D. C., Sept. 29, 1967. 64 p. - 11. WRIGHT, D. E. Bibliography on Planetary Quarantine, Vol. I. Policy. George Washington U., Biol. Sci. Commun. Proj., Washington, D. C., Nov. 1967. 22 p. - 12. WRIGHT, D. E. Bibliography on Planetary Quarantine, Vol. II. Environmental Microbiology. George Washington U., Biol. Sci. Commun. Proj., Washington, D. C., Nov. 1967. 69 p. - 13. WRIGHT, D. E. Bibliography on Planetary Quarantine, Vol. III. Engineering Parameters. George Washington U., Biol. Sci. Commun. Proj., Washington, D. C., Nov. 1967. 43 p. - 1. KULP, L. A., HONG, F., and ROLLINS, S., comp. NASA contract listings of publications under the Behavioral Biology Program. George Washington U., Biol. Sci. Commun. Proj., Washington, D. C., Feb. 1967. 50 p. - 2. HONG, F., KULP, L. A., and WERBER, M. F. Scientific publications of the Bioscience Programs Division, National Aeronautics and Space Administration, Vol. I. Behavioral Biology. George Washington U., Biol. Sci. Commun. Proj., Washington, D. C., Mar. 1967. 93 p. - 3. HONG, F., and KULP, L. A. Scientific publications of the Bioscience Programs Division, National Aeronautics and Space Administration, Vol. II. Environmental Biology. George Washington U., Biol. Sci. Commun. Proj., Washington, D. C., Apr. 1967. 73 p. - 4. HONG, F., and KULP, L. A. Scientific publications of the Bioscience Programs Division, National Aeronautics and Space Administration, Vol. IV. Physical Biology. George Washington U., Biol. Sci. Commun. Proj., Washington, D. C., May 1967. 36 p. - 5. HONG, F., KULP, L. A., and WRIGHT, D. Scientific publications of the Bioscience Programs Division, National Aeronautics and Space Administration, Vol. V. and VI. Planetary Quarantine and Bioscience Communication. George Washington U., Biol. Sci. Commun. Proj., Washington, D. C., June 1967. 36 p. - 6. WRIGHT, D. E., and SERRELL, A. K. Bibliography on applications of Ethylene oxide. George Washington U., Biol. Sci. Commun. Proj., Washington, D. C., June 1967. 26 p. - 7. KULP, L. A., HONG, F., and ROLLINS, S., comp. Contractual listings of publications supported by the Physical Biology Program, National Aeronautics and Space Administration. George Washington U., Biol. Sci. Commun. Proj., Washington, D. C., July 1967. 24 p. - 8. KULP, L. A., and HONG, F. Radiobiology a selected bibliography. George Washington U., Biol. Sci. Commun. Proj., Washington, D. C., Aug. 1967. 93 p. - 9. KULP, L. A., HONG, F., and ROLLINS, S., comp. Contractual listings of publications supported by the Environmental Biology Program, Bioscience Programs Division of the National Aeronautics and Space Administration. George Washington U., Biol. Sci. Commun. Proj., Washington, D. C., Sept. 1967. 57 p. ## BIOSCIENCE # "CAPSULE" No. 16 October 30, 1967 Biological Sciences Communication Project, 2000 "P" Street, N.W., Washington, D.C. 20036 ### ADVANCED PROGRAMS AND TECHNOLOGY REPORT The Advanced Programs and Technology Branch of the National Aeronautics and Space Administration's Bioscience Programs Division serves various functions within the Division. It seeks out flight space for bioscience experiments, organizes experiments into compatible groups and matches them with mission profiles, schedules, communication and tracking needs. In some instances, usually where small experiments are involved, it will carry out research program management. Perhaps one of its most important functions is that of making a continuing inventory of the status of research proposals and grants. Here the Branch is expected to maintain visibility into what research ideas are in which formative stages and what is required before a research idea can be flown, and to forecast the volume of future bioscience flight activities that will flow from the research pipeline. It takes about two years for a simple research proposal to mature into a flight experiment, and it takes five to ten years for more complicated ones. This means that long-range "production planning" techniques are needed to insure efficient meshing of valid experiments with flight opportunities. With a staff that includes representatives from the biological sciences and engineering, the Advanced Programs and Technology 'Branch' is well-equipped to carry out these functions. Moreover, they get support and guidance from an active American Institute of Biological Sciences (AIBS) Regional Council program which effectively injects into the planning the viewpoints of a wide cross-section of the nation's leading life scientists. Among the flight programs being considered is Bio A. Generally, there are proposals from many potential investigators in various stages of approval or development. Bio A is a group of such experiments that has been proposed but not approved as yet for one of the Apollo Applications Program flights. Bio A experiments would be designed to determine the effects of a 60-day orbital flight with near zero g on monkeys or chimpanzees. The time course and extent of changes in the central nervous, cardiovascular, metabolic, and hemodynamic systems under conditions of prolonged weightlessness and removal from some of the Earth's periodicities would be studied. Some support has already been provided to potential investigators to proceed with their experiment definition work, preliminary design of instrumentation and sensor systems, and further baseline and physiological feasibilities studies -- all necessary steps before the decision is made to fully support the mission. Basically, the Bio A system consists of four primates, each in its own module that also contains associated instrumentation and life support equipment. One Bio A experiment, proposed by Dr. W. Ross Adey of the University of California at Los Angeles, will make a wide range of electrophysiological measurements on the central and peripheral nervous systems. Both behavior and motor activity of the animals will be monitored. Another Bio A experiment, proposed by Dr. Nello Pace of the University of California, Berkeley, will provide for automated chemical, fluorometric and optical analysis of body fluids. A complete metabolic balance will be made. The flight results should produce information on the causes of various changes observed, internal mechanisms involved, and the adaptation processes. This information will be useful for predicting the long-term effects of space environment on man and also for increasing our basic knowledge about the body's adaptations and reactions to, and dependence upon, certain components of the Earth's environment. The Bio A experiments will draw heavily from experience with the 30-day Biosatellite flights, but will go significantly beyond the Biosatellite investigations in the number and kinds of measurements. The greater capacity of the manned AAP missions and the astronaut participation will also allow longer flight duration, more and larger animals, and physical enclosures adapted to the specific needs of the different experiments. Another flight program being considered is BioPioneer. In the proposed automated BioPioneer spacecraft, specimens will be flown in a heliocentric orbit away from the Earth, and periodic rotation around the Earth, thereby totally removing the specimens from all such geophysical periodic influences known and unknown in an attempt to investigate circadian biological rhythmicity. The spacecraft, including 52 pounds of scientific instruments, will weigh about 162 pounds. The spacecraft is designed for six months in solar orbit. Two years is the development time required from "go-ahead" to first launch. The Advanced Programs and Technology Branch also shares responsibility in the Biotechnology Laboratory studies that are considering the feasibility of flight facility for various life sciences experiments sponsored by the Office of Manned Space Flight, the Office of Advanced Research and Technology, and the Office of Space Science and Applications. The Laboratory might be an orbiting facility dedicated to the biological sciences and medicine, with a possible orbit of six months or more. Experiments would range from microbiology to those involving higher-order mammals; an integrated medical laboratory for investigations on humans is also planned. Biologically and medically trained astronauts would be used in this flight. As part of the Apollo Applications Program other experiments are being planned for flight. These plans include flying human liver cells to study effects of weightlessness, and flying pocket mice, vinegar gnat pupae, and potato cells to study circadian rhythms in Earth orbital flight. The potato cell experiment, for example, will investigate the well-studied rhythm observed in the oxygen consumption of a sprouting potato. We will learn if the rhythmicity of the potato cell respiration remains the same, is modified or disappears during orbital flight, thus casting light on a fundamental question in biology. The experiment design makes use of available baseline data and requires relatively simple equipment and monitoring by the astronauts during flight.
A flight package consisting of respirometers containing potato plugs will be orbited. Recovery is not required. Identical control respirometers will be operating on Earth, and oxygen consumption will be measured every six minutes for long time periods. Plans are also being considered for continuing the Biosatellite program after the presently approved six flights are completed. Preliminary examination of the data from the successful three-day Biosatellite recently flown indicates that some of the experiments need not be flown again but that it might be profitable to repeat others. The three-day flight strengthened the viewpoint that Biosatellite is a valuable research tool in planning for future payloads. ### BSCP Publications Available Four BSCP reports are now available, as long as the supply lasts, upon request from Biological Sciences Communication Project, Suite 700, 2000 P St., N. W., Washington, D.C. 20036. Three of the reports are lists of publications resulting from research supported, sometimes in part, by the Physical Biology and the Environmental Biology Branches of the Bioscience Programs Division. For each project, indexed alphabetically according to principal investigator, the published activity of each contractual endeavor is cited: 137 citations in Physical Biology, more than 300 in Environmental Biology, and more than 400 in Exobiology. The fourth publication, "Radiobiology: A Selected Bibliography," represents a selection of 514 radiobiology references drawn from the bibliographic section of the BSCP's Biospace Data Bank. Only papers from 1959 to date are included; citations are indexed using both and author index and a permuted title index, thereby "providing rapid entry to the more specific items of interest to the reader." Biological Sciences Communication Project Suite 700 2000 "P" Street, N. W. Washington, D.C. 20036 RETURN REQUESTED